
 
  

     	
  

	
  

 

Schema’s 
Warrig?   1   2   3   4   5   6   7  Duidelijk? 

 

Op zoek naar een verband tussen de waardering van burgerbrieven, schema’s en de 

eerste indruk van lezers. 
	
  

Opleiding: Taal en Cultuurstudies 

Bachelor eindwerkstuk 

Naam: Rosa Dammers 

Studentnummer: 3473066 

Begeleider: Hanny den Ouden 

Datum: 22 juni 2012 


 
 
 
 
 
 
 
 

Bouwen aan brieven 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Taal en Cultuurstudies 

Bachelor eindwerkstuk 

Naam: Rosa Dammers 

Studentnummer: 3473066 

Datum: 22 juni 2012 

Begeleider en eerste lezer: Hanny den Ouden 

Tweede lezer: Nivja de Jong 


	
  

Samenvatting	
  
 

 
 
Een eerste indruk is zeer bepalend.	
  Niet alleen wanneer je nieuwe mensen leert kennen maar ook 

wanneer je als lezer een brief leest. In een fractie van enkele seconden vorm je een bepaald beeld over 

de brief, vrijwel alleen gebaseerd op de uiterlijke kenmerken: de brief ziet er zorgvuldig uit, oogt 

professioneel, etc. Bovendien kan die eerste indruk in veel gevallen bepalend zijn voor de indrukken 

die daarop volgen, op het verdere lezen van de brief, de begrijpelijkheid en de waardering ervan. In dit 

onderzoek is onderzocht of het wel of niet bevatten van zo’n uiterlijk kenmerk, namelijk een schema, 

invloed had op de eerste indruk die 202 proefpersonen hadden nadat zij een overheidsbrief voor 25 

seconden gezien hadden. Na het bekijken van een van de twee brief versies vulden de proefpersonen 

een vragenlijst in die specifiek naar aspecten van de eerste indruk vroeg, zoals de verwachting en de 

opmaak van de brief. Na het invullen van deze vragen lazen de proefpersonen de hele brief rustig 

door, gevolgd door een vragenlijst die de begrijpelijkheid en waardering bevroeg. Tevens was deze 

vragenlijst erop gericht de invloed van de eerste indruk bloot te leggen. Uit statistische analyse bleek 

dat voor de totstandkoming van de eerste indruk het niet uitmaakte of de brief een schema bevatte of 

niet. Ook maakte het voor de begrijpelijkheid en waardering na het lezen van de brief niet uit of hier 

een schema in stond of niet. Daarbij heeft de eerste indruk niet geholpen bij het latere begrijpen van 

een brief. Alleen de weergave van de bedragen wordt als duidelijker beoordeeld wanneer de brief een 

schema bevat, dan wanneer er geen schema in de brief staat. Concluderend kan dan ook gezegd 

worden dat het schema slechts zorgt voor een duidelijkere weergave van de bedragen, maar geen 

invloed heeft op de eerste indruk, de begrijpelijkheid en de waardering van de brief. 

 

 

 

  


	
  

 

Inhoudsopgave	
  
1. Inleiding ............................................................................................................................................ 1 

2. Theoretisch kader ............................................................................................................................. 2 

3. Onderzoeksvragen en hypothesen .................................................................................................... 8 

4. Vooronderzoek ................................................................................................................................. 9 

4.1  Vraagstelling en opzet .............................................................................................................. 9 

4.2  Bureau analyse .......................................................................................................................... 9 

4.3  Lezersonderzoek ..................................................................................................................... 10 

4.4  Resultaten ............................................................................................................................... 12 

4.5  Revisie .................................................................................................................................... 14 

4.6  Conclusie ................................................................................................................................ 14 

5. Hoofdonderzoek ............................................................................................................................. 15 

5.1  Vraagstelling en opzet ............................................................................................................ 15 

5.2  Methode .................................................................................................................................. 15 

5.3 Resultaten ............................................................................................................................... 19 

5.3.1 De eerste indruk .................................................................................................................. 19 

5.3.2 Waardering na het lezen ..................................................................................................... 20 

5.3.3 Invloed eerste indruk op het latere lezen ............................................................................ 21 

6.  Conclusie ........................................................................................................................................ 24 

7.  Discussie ......................................................................................................................................... 25 

Bibliografie ............................................................................................................................................. 27 

Bijlagen ................................................................................................................................................... 29 

	
  

 	
  


1 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

1.	
   Inleiding	
  

 
 
 
Vaak weet je het meteen. Je ziet iemand en je hebt meteen een idee over de ander gevormd. Een eerste 

indruk noemt men dat. In die luttele seconden, of hooguit in de eerste paar minuten weet je het ‘zeker’, je 

hebt te maken met een eigenwijze snuiter, een feestbeest of een echte vakman. Al in die enkele ogenblikken 

wordt de ander in een bepaalde groep ondergebracht. Iemand is jong, oud, onzeker, bazig, irritant of 

aangenaam. Wij mensen kunnen ons in heel weinig tijd al een redelijk goed beeld van iemand vormen. 

Bovendien kan die eerste indruk in veel gevallen bepalend zijn voor de indrukken die daarop volgen. Er 

wordt dan ook niet voor niets vaak gezegd: “Je hebt maar één kans om een goede indruk te maken!” 

Kortom, de informatie die je als eerste krijgt over een persoon, kan de betekenis van verdere informatie in 

sterke mate kleuren.  

Dat geldt niet alleen voor mensen, want het feit  jij en ik een eerste indruk vormen op basis van het 

voorkomen van een ander, betekent dat we dit als lezers van teksten, zoals bij brieven van de Sociale 

Verzekeringsbank (SVB) ook doen. De wijze waarop de informatie in deze brieven wordt gepresenteerd (of 

juist niet) beïnvloedt namelijk de eerste indruk die mensen hebben en heeft mogelijk ook invloed op de 

manier waarop de brief vervolgens gelezen en beoordeeld wordt. En het is juist die beoordeling die de SVB 

zo belangrijk acht. Hun schriftelijke correspondentie is namelijk inmens. Alleen al in 2011 verstuurde de 

bank circa 30 miljoen poststukken (Boss 2012). De kwaliteit van de correspondentie tussen klanten en 

werknemers van de SVB staat bij deze uitvoerder van volksverzekeringen dan ook hoog in het vaandel. Als 

klant mag de burger uitstekende service verwachten, en wel brieven in begrijpelijke taal. Helaas schort het 

her en der nog wel eens aan deze burgerbrieven. Het is dan ook van groot belang dat tekstschrijvers weten 

hoe ze de informatie het beste kunnen presenteren om de brief niet alleen begrijpelijk, maar ook 

aantrekkelijk te maken. 

Een voorbeeld van het aankleden van een brief is het gebruik van visuele afbeeldingen, zoals 

diagrammen, schema’s en grafieken. Mogelijkerwijs zijn deze afbeeldingen tevens bepalend voor de 

totstandkoming van een eerste indruk, het verdere lezen en de beoordeling. Gezien het feit dat het juist de 

overheidsbrieven zijn die over het algemeen tot de nodige irritaties zorgen, is gekozen om de brieven van 

de SVB te gebruiken tijdens dit onderzoek. De onderzoeksvraag die centraal zal staan in dit onderzoek 

luidt: Wat is de invloed van een schematische afbeelding in burgerbrieven op de eerste indruk van lezers, 

en hoe bepalend is die eerste indruk voor het latere lezen, de begrijpelijkheid en de waardering? 

 

Alleereerst wordt in het vooronderzoek (hoofdstuk 4) onderzocht wat de aspecten zijn die een eerste indruk 

bepalen en hoe deze bevraagd kunnen worden. Aan de hand van één van deze aspecten, namelijk een 

schema, is onderzocht wat de invloed is van het wel of niet bevatten van een schema op het verdere lezen, 

de begrijpelijkheid en de waardering van de brief (hoofdstuk 5). 

  


2 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

2.	
   Theoretisch	
  kader	
  

 
 
 

Schijvende organisaties 

Er zijn organisaties die geen auto’s, computers of andere zaken produceren, maar vooral brieven. Ze 

worden daarom ook wel ‘schrijvende organisaties’ genoemd (Janssen & van Etten, 1999). Denk 

daarbij aan overheidsbedrijven, zoals de Belastingdienst en de Sociale Verzekeringsbank (SVB). 

Gezien het feit dat het werk van deze organisaties gepaard gaat met een omvangrijke stroom aan 

schriftelijke correspondentie, is het van groot belang dat deze brieven helder en begrijpelijk zijn voor 

burgers en klanten. Een brief is in veel gevallen namelijk geen alleenstaande boodschap, maar een 

onderdeel van de gehele communicatie. Voor de SVB bijvoorbeeld, is een brief niet zomaar een brief 

(of een bericht van een zender aan een ontvanger), maar bovenal een stap in een administratief proces 

en beoogt het een bepaald doel, zoals informeren of gegevens opvragen (Boss, 2012). Het schrijven 

van brieven is aldus nooit een doel op zichzelf. Met als gevolg dat weinig medewerkers schrijven als 

kerntaak beschouwen, eerder als middel om iets heel anders te bereiken, zoals medewerking van een 

klant bijvoorbeeld. Het is dan ook van belang de brief een zodanige structuur te geven dat hij dit 

beoogde effect wel bereikt. De inhoud van de brief en de vormgeving van die boodschap spelen daarin 

een grote rol. De factor inhoud is namelijk van groot belang voor de tekstwaardering, niet alleen voor 

de begrijpelijkheid maar ook voor de aantrekkelijkheid en de gepastheid (Renkema, De Waele & Van 

Wijk, 2007). Naast het feit dat de boodschap zelf duidelijk beschreven moet zijn, is ook de 

vormgeving van deze inhoud (zoals de layout, alinea-indeling en de formulering) bepalend voor het 

bereiken van het beoogde doel. 

Tevens draagt een brief bij aan het imago van de organisatie en kan daarom deels worden 

gezien als een persoonlijk visitekaartje. Zo kan een brief juridisch gezien helemaal kloppen, maar 

wanneer formulering en bejegening bij de klant in het verkeerde keelgat schieten, kan de brief ook 

aanleiding zijn om een klacht in te dienen (Boss, 2012). Brieven bepalen aldus grotendeels het  

beeld dat de klant van de Belastingdienst of de SVB heeft. Dit beeld kan enerzijds bestaan uit een log 

en onpersoonlijk overheidsorgaan waarmee elk contact zoveel mogelijk wordt vermeden, of anderzijds 

uit een dienstvaardig korps van toegewijde ambtenaren waarmee de klant prettig en doelmatig kan 

samenwerken. Juist omdat brieven een aandeel vormen in de totstandkoming van dit beeld is het van 

belang dat deze brieven een goede indruk maken, en wel een goede eerste indruk. 

Zoals alle organisaties, worden ook schrijvende organisaties mede beoordeeld op de kwaliteit 

van de output. Het is dan ook belangrijk dat hun brieven voldoen aan de hoogste eisen, of in ieder 

geval aan de eisen van de klant. En bij de eisen van de klant gaat het nog wel eens mis. Al in 2007 

heeft de regering namelijk besloten dat de kwaliteit verbeterd moet worden en wel om de reden dat 

onduidelijke overheidsbrieven en formulieren een erg hoge positie innamen in de irritatie top-tien van 


3 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

burgers en bedrijven (Sanders, 2011). Die onduidelijkheid heeft wellicht te maken met het feit dat 

medewerkers van organisaties zoals de Belastingdienst en de SVB schrijvende professionals zijn en 

geen professionele schrijvers. Het zijn experts op hun vakinhoudelijke terrein voor wie het wellicht 

lastig is om vakjargon te vertalen naar hun doelgroep: leken, of anders gezegd, mensen voor wie het 

vaststellen van bijvoorbeeld de AOW-toeslag geen dagelijkse kost is. Helaas is begrijpelijkheid het 

meest vage en dubbelzinnige aspect van correspondentie. Want wat sommige tekstadviseurs ook 

mogen beweren, er is geen recept voor begrijpelijkheid. Een veel gehanteerd argument is echter dat 

kleine veranderingen, zoals het vervangen van lastige woorden, of het vereenvoudigen van zinnen 

helpen om de tekst begrijpelijker te maken. Maar dit is een illusie. Het is namelijk een samenspel 

tussen context, boodschap, tekstkenmerken en karakteristieken van de ontvanger die bepaalt of een 

tekst kan worden begrepen (Renkema et al. 2007). Met zo veel op elkaar inwerkenden variabelen, lijkt 

een rechte lijn naar begrijpelijkheid onrealistisch.  

 

De eerste indruk 

We hoeven maar naar iemand te kijken en onmiddellijk ontstaat er een indruk, een impressie van zijn 

karakter. Een blik, een paar gesproken woorden, of juist een stilte zijn vaak al genoeg. Mensen kunnen 

zich in heel weinig tijd al een redelijk goed beeld van iemand vormen en in veel gevallen is deze 

bepalend voor de indrukken die daarop volgen. De eerste indruk wordt dan een gekleurde bril 

waardoor we latere informatie over een persoon waarnemen. Al in de jaren veertig van de vorige eeuw 

werd dit geïllustreerd door Asch (1946), een grondlegger van het onderzoek naar indrukvorming. Over 

de totstandkoming van een eerste indruk zegt hij het volgende: “We also know that this process, 

though often imperfect, is also at times extraordinarily sensitive.” De totstandkoming van een eerste 

indruk beschrijft hij aldus als zeer gevoelig. Dit komt in een van zijn onderzoeken onder studenten 

duidelijk naar voren. Hij legde hierin een reeks eigenschappen aan studenten voor en gaf hen de 

opdracht zich een indruk te vormen van de persoon die door deze eigenschappen werd gekenmerkt. De 

helft van de studenten kreeg de volgende eigenschappen: intelligent, ijverig, impulsief, kritisch, 

koppig, jaloers. De andere helft kreeg precies dezelfde eigenschappen, maar in de omgekeerde 

volgorde. Het bleek dat de eerste groep zich een beduidend positiever beeld vormde van de persoon 

dan de tweede groep. Kennelijk is het zo dat de eerste eigenschappen die je leert kennen, de toon 

zetten en dat de interpretatie van latere eigenschappen wordt beïnvloed door het ontstane beeld (Asch, 

1946). Tevens is een eerste indruk niet alleen afhankelijk van de eerste eigenschappen die men leert 

kennen, maar komt een eerste indruk ook mede tot stand op basis van vergelijking, eerdere ervaringen 

en onze stemming op dat moment. Zoals een vergelijking met een stereotype beeld: ‘dat is zeker weer 

zo’n yup die snel geld wil verdienen.’ We kunnen de eerste indruk dan ook geen objectieve inschatting 

noemen (Vonk, 2006). Daarenboven kunnen we het ons soms niet permitteren om lang na te denken 

over de eerste indruk, bijvoorbeeld wanneer we direct moeten reageren. In een dergelijke situatie heb 

je gewoonweg vlug een eerste indruk en een oordeel nodig. 


4 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Een eerste indruk speelt immers een grote rol bij feestjes, sollicitaties, of op het werk en 

bepaalt dan ook met wie je gaat praten, wie je aanneemt of met wie je het goed kunt vinden (Vonk, 

2006). De eerste indruk is aldus zeer bepalend en heeft wellicht nog niet eens zo zeer te maken met 

wat je zegt, maar meer met hoe je het zegt en hoe je eruit ziet. De manier waarop je je presenteert is 

cruciaal. De volgende situatie van een sollicitatie is daar wellicht een mooi voorbeeld van: ‘Een 

personeelsmanager vertelde me ooit’: “Ik haal de kandidaat beneden op. We gaan samen de lift in, ik 

zeg iets over het weer en vraag of het goed te vinden was. Voordat we boven zijn weet ik al of het ‘m 

wordt.” (Vonk, collum Intermediair, 2008). Dit voorbeeld weerspiegelt het belang van de eerste indruk 

bij een sollicitatiegesprek en zoals er ook vaak genoeg op wordt gehamerd: ‘Je krijgt nooit een tweede 

kans om een eerste indruk te maken!’ Voor een deel is dat misschien ook wel zo, want eerste 

indrukken houden goed in stand en werken als hokjesdenken. De eerste indruk is als een bril waardoor 

we anderen op een manier zien die we zelf gecreëerd hebben en onze eerste indruk bevestigt.  

Het feit dat wij mensen een eerste indruk vormen op basis van het voorkomen van de ander en 

de manier waarop deze praat (of juist niet), betekent dat we dit als lezer van een boek of tekst ook 

doen. De wijze waarop de informatie in een tekst wordt gepresenteerd beïnvloedt namelijk de eerste 

indruk die men heeft. In een boek of een brief zegt een openingszin immers veel over hetgeen je in het 

vervolg kunt verwachten. Bij een slappe start verlies je direct de aandacht van de lezer, die op basis 

van dit ene zinnetje een oordeel velt over de rest van de brief, zoals: ‘Als het zo al begint, zal er verder 

weinig relevants in staan.’ En juist door de enorme hoeveelheid aan teksten, wordt het mogelijkerwijs 

voor schrijvers steeds moeilijker de aandacht van de lezer te trekken en vast te houden (Wijnen & 

Hoeken, 1995). 

Voor tekstschrijvers is het dan ook handig om te weten hoe zij hun informatie het best kunnen 

presenteren om de tekst interessant te maken. Een van de facotoren die hieraan bijdraagt is de vorm 

van de tekst, oftewel de manier waarop de tekst wordt aangekleed en de informatie wordt 

gepresenteerd (Hoeken & Spooren, 1997). Een voorbeeld van het aankleden van een tekst is het 

gebruik van visuele afbeeldingen, zoals diagrammen, schema’s en grafieken. Deze visuele 

afbeeldingen kunnen verschillende functies vervullen, zoals het verduidelijken en versterken van een 

tekst, of de aandacht trekken. Ze dienen als visuele ondersteuning bij tekstuele uitleg en zijn bedoeld 

om de begrijpelijkheid van de tekst te vergroten. Bovendien vallen ze vaak direct op en vervullen 

allicht een rol in de totstandkoming van de eerste indruk van een tekst. Om een terugkoppeling te 

maken naar de bewering dat met zoveel op elkaar inwerkenden variabelen een rechte lijn naar 

begrijpelijkheid een illusie is, lijkt de samenwerking tussen deze twee tekstkenmerken misschien wel 

het juiste antwoord.Of anders gezegd, een stap in de goede richting naar begrijpelijke teksten. 

 

Visueel en tekstueel samen 

Onderzoek naar de gelijktijdige presentatie van tekstueel en visueel materiaal geeft alleen nog geen 

eenduidig beeld over de effecten op tekstbegrip. Hier zullen drie voorbeelden van besproken worden. 


5 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Positieve resultaten van het gelijktijdig presenteren van visueel en tekstueel materiaal kan mede 

worden verklaard door de Dual Coding Theory van Paivio (1971, 1991). De hoofgedachte van deze 

theorie stelt dat er twee aparte en onafhankelijke, maar met elkaar verbonden cognitieve systemen zijn 

voor het verwerken en opslaan van informatie. Het ene subsysteem is gespecialiseerd in de 

representatie en verwerking van non-verbale communicatie, zoals objecten en gebeurtenissen. Het 

andere subsysteem is gespecialiseerd in het verwerken van verbale informatie, zoals geschreven en 

gesproken taal (Paivio, 1971). Paivio noemt de non-verbale informatie die verwerkt wordt ook wel 

imagens en de verbale informatie logogens. Hoewel de twee systemen met elkaar verbonden zijn, is 

het mogelijk dat het ene systeem actief is zonder het ander en kunnen beide systemen ook ook parallel 

aan elkaar actief zijn. 

De theorie claimt dat visuele ondersteuning in de vorm van een grafische afbeelding een 

bijdrage kan leveren aan tekstbegrip. Hiervoor zijn twee redenen. De eerste reden is het bestaan van 

twee verschillende typen representaties in het langetermijngeheugen. Volgens de theorie neemt het 

onthouden van informatie namelijk toe wanneer deze wordt opgeslagen in beide vormen (imagens en 

logogens), omdat het de lezer van twee paden voorziet bij het terughalen van de relevante informatie. 

De tweede reden betreft een structureel verschil in organisatie. Visuele representaties (imagens) zijn 

toegankelijk als een geheel en worden daardoor op een simultane manier verwerkt. Woorden 

(logogens) daarentegen worden opeenvolgend verwerkt. Door deze beperking kan er maar een 

bescheiden hoeveelheid informatie tegelijkertijd verwerkt worden. Het is dan ook waarschijnlijk dat 

visueel materiaal zoals grafieken onze herinnering van tekstueel materiaal kan verbeteren omdat, 

gezien de beperkingen van het werkgeheugen, afbeeldingen een snellere en effectievere verwerking 

toelaten, dan tekstuele representaties (Paivio, 1991).  

Wanneer visueel en tekstueel materiaal tegelijk gepresenteerd worden, kunnen lezers dus 

hetzelfde materiaal in twee vormen van geheugen representaties opslaan (non-verbaal/imagens en 

verbaal/logogens) en zo associaties maken. Dit zorgt niet alleen voor een snellere, maar ook voor een 

betere geheugenopslag, waardoor de informatie weer gemakkelijker terug te vinden en is. Toch is de 

effectiviteit van grafisiche afbeeldingen met name afhankelijk van drie factoren. Ten eerste moet de 

visuele afbeelding goed afgestemd zijn op het doel (Mayer & Gallini, 1990). Wanneer het doel is om 

een oorzaak-gevolg relatie over te brengen, moet de grafische afbeelding deze wel laten zien. Ten 

tweede is het van belang dat visueel materiaal van uitleg en begeleiding wordt voorzien (Rieber, 

1990). Er moet met andere woorden worden uitgelegd hoe de afbeelding gebruikt dient te worden. 

Tenslotte benadrukken Mayer en Moreno (2002) dat een visuele afbeelding tegelijkertijd en dicht bij 

de tekst gepresenteerd moet worden om effectief te zijn. 

 

Naast de Dual Coding Theory gaat ook de Visual Argument Hypothesis uit van positieve effecten van 

beeldmateriaal (Waller, 1981, in Vekiri, 2002). Volgens deze hypothese zijn grafische representaties 

door hun visueel ruimtelijke eigenschappen namelijk effectief omdat er voor hun verwerking minder 


6 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

cognitieve transformaties (bijv. het losknopen van impliciete informatie om het expliciet te maken) 

nodig zijn dan voor het verwerken van tekst. Dit zorgt ervoor dat beeldmateriaal binnen de perken van 

het werkgeheugen blijft en er minder druk op uitoefent. Nog specifieker, wordt er beweerd dat 

diagrammen, kaarten en grafieken informatie communiceren door zowel hun individuele elementen als 

door de manier waarop hun elementen ruimtelijk verdeeld zijn. Dit fenomeen, beter bekend als 

perceptuele verrijking, staat voor het vermogen van grafische afbeeldingen om zowel een 

overkoepelend concept over te brengen, als het demonstreren van relaties tussen individuele concepten 

(Larkin & Simon, 1987). Dit betekent dat het cognitief gezien gemakkelijker is inferenties af te leiden 

over de relaties tussen concepten vanuit visueel materiaal, dan vanuit tekst (Vekiri; Robinson & 

Kierwa, 1995; Winn, 1991). Een voorbeeld: een boomdiagram communiceert hiërarchische relaties 

door kleinere gerelateerde concepten te groeperen onder een groter, breed begrip. Dit type afbeelding 

structureert het proces waarin relaties tussen concepten worden afgeleid. Zonder deze boomdiagram is 

de lezer genoodzaakt de tekst te doorzoeken naar een feit, om dit feit vervolgens vast te houden in het 

werkgeheugen en weer verder te zoeken naar meer feiten voordat hij een conclusie trekt. Door visual 

argument kan een lezer aldus belangrijke conclusies trekken met minder cognitieve inspanning. 

 Deze klaarblijkelijke efficiëntie komt ook duidelijk naar voren in het werk van Larkin en 

Simon (1987), die spreken over het ‘computationele’ voordeel dat visueel materiaal (in dit geval 

diagrammen) hebben in vergelijking tot teksten. Dit voordeel heeft wederom betrekking op het 

gemakkelijker vinden van informatie en het gemakkelijker maken van inferenties. Diagrammen 

kunnen immers alle informatie die bij elkaar hoort groeperen, zodat de lezer weinig tijd kwijt is aan 

het zoeken naar de juiste elementen. Tevens biedt een diagram de mogelijkheid om diverse elementen 

op dezelfde aangrenzende plek te zetten. Dit maakt het mogelijk om informatie die nodig is voor 

toekomstige inferenties samen te voegen. 

 

In tegenstelling tot de twee theorieën die hierboven besproken zijn, stelt de Cognitive Load Theory 

(Sweller, 1988) dat het gelijktijdig weergeven van visueel en tekstueel materiaal een negatief effect 

heeft op tekstbegrip. Deze instructietheorie schenkt met name aandacht aan de capaciteit, of beter 

gezegd de beperking van het werkgeheugen. Hoe minder informatie er tegelijkertijd tot iemand komt, 

hoe beter dit is voor de verwerking van die informatie. Volgens Sweller (1988) kunnen mensen 

maximaal zeven informatie items tegelijkertijd vasthouden. Dit betekent dat de cognitieve belasting 

niet te hoog moet zijn, want anders kan de informatie niet goed worden verwerkt. Wanneer informatie 

uit meerdere ongelijksoortige bronnen komt, zoals visueel en teksueel, veroorzaakt dit bij het mentaal 

integreren van die informatie een onnodig cognitieve belasting van het werkgeheugen. Dit heeft allicht 

een negatieve invloed op het tekstbegrip, want voor het leren blijft er nu minder cognitieve ruimte 

over. Volgens Sweller (1988) kan dit dan ook uitmonden in verwerkingsproblemen. 

 


7 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Uit de voorgaande alinea’s is gebleken dat er zowel positieve als negatieve resultaten zijn wat betreft 

een gecombineerde presentatievorm van visueel en tekstueel materiaal. Er is aldus geen eenduidige 

conclusie te trekken over het effect van deze presentatievorm op tekstbegrip. Dit kan allicht worden 

verklaard door het feit dat de Cognitive Load Theory geen onderscheid maakt tussen de manier waarop 

visuele en tekstuele informatie worden verwerkt: er wordt immers niet uitgegaan van twee aparte 

systemen voor het verwerken en opslaan van informatie. Dit is immers het argument van de Dual 

Coding Theory en de Visual Argument Hypothesis voor het feit dat visuele afbeeldingen een 

ondersteunende functie kunnen bekleden en een bijdrage leveren aan tekstbegrip. Het zijn dan ook 

deze twee theorieën waarvan wordt uitgegaan in dit onderzoek. Naast de positieve bijdrage aan 

tekstbegrip, kan er wellicht ook wat gezegd worden over de rol die visuele afbeelingen spelen in de 

totstandkoming van een eerste indruk en wat die eerste indruk vervolgens voor invloed heeft op het 

verdere lezen van de tekst. Juist omdat visuele afbeeldingen meestal direct opvallen, vervullen ze 

allicht ook een rol in de totstandkoming van de eerste indruk van een tekst. Door naar de waardering 

van de tekst te vragen is het misschien ook mogelijk een duidelijk beeld te krijgen over de 

aantrekkelijkheid en de begrijpelijkheid van de tekst en in hoeverre een visuele afbeeling daar aan bij 

heeft gedragen. Wanneer een tekst begrijpelijk wordt bevonden, wordt deze in veel gevallen namelijk 

ook hoger gewaardeerd.  

 

Samenvattend: als de eerste indruk van een tekst mede bepaald wordt door de manier waarop de de 

informatie wordt gepresenteerd (tekst gecombineerd met een visuele afbeelding in dit geval), leidt dit 

tot de volgende hoofdvraag die in dit onderzoek centraal zal staan:  

 

Wat is de invloed van een schematische afbeelding in burgerbrieven op de eerste indruk van lezers, en 

hoe bepalend is die eerste indruk voor het latere lezen, de begrijpelijkheid en de waardering? 

 

  


8 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

3.	
   Onderzoeksvragen	
  en	
  hypothesen	
  

 
 

Hoofdvragen 
 

In het onderzoek waarvan hier verslag wordt gedaan, staan de volgende twee vragen centraal: 

 

1. Wat is de invloed van een schematische afbeelding in burgerbrieven op de eerste indruk van 

lezers? 

2. Hoe bepalend is die eerste indruk voor het latere lezen, de begrijpelijkheid en de waardering? 

 

Deelvragen vooronderzoek 

 
Om na te gaan of lezers überhaupt op bepaalde tekstkenmerken letten: 

 

1. Waar letten mensen op als ze een brief voor 15 seconden zien? 

 

− Wat voor gevoel roept de brief op en hoe komt dat? 

− Hoe kan de brief nog verder worden geoptimaliseerd? 

 

Hypothesen 
 

Algemeen: 

 

− De versie met schema zal beter worden gewaardeerd en begrijpelijker worden bevonden, dan 

de versie zonder schema 

− Proefpersonen met een positievere en duidelijkere eerste indruk waarderen de versie met 

schema beter, dan de proefpersonen die de versie lezen zonder schema 

 

Vooronderzoek: 

 

− Proefpersonen hebben een verschillende eerste indruk, afhankelijk van de versie die zij gezien 

hebben 

− Proefpersonen die de versie met schema zien hebben een positievere en duidelijkere eerste 

indruk dan de proefpersonen die de versie zien zonder schema 


9 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

4.	
   Vooronderzoek	
  

 
4.1	
  	
   Vraagstelling	
  en	
  opzet	
  

 

Om te kunnen onderzoeken in hoeverre de eerste indruk helpt bij het latere begrijpen van een brief, is 

het allereerst van belang te achterhalen wat precies de aspecten zijn die een eerste indruk bepalen en 

hoe deze bevraagd kunnen worden. Dit vooronderzoek bestaat dan ook uit twee onderdelen: een 

bureauanalyse en een lezersonderzoek. Het eerste gedeelte betreft een analyse van een vijftal brieven 

van de Sociale Verzekeringsbank, met als doel de kwalitatief meest slechtste brief eruit te halen en 

deze aan de hand van die analyse te verbeteren. Het tweede gedeelte bestaat uit een exploratief deel, 

waarin bij 42 proefpersonen de eerste indruk van of de originele brief van de SVB, of de gereviseerde 

brief wordt bevraagd. Tevens wordt de helft van deze proefpersonen gevraagd hoe de gereviseerde 

brief eventueel nog kan worden geoptimaliseerd. Dit vooronderzoek is uitgevoerd in samenwerking 

met zes medestudenten. Dit maakte het mogelijk een aannemelijk aantal proefpersonen te 

ondervragen.   

 

De deelvragen die hieraan ten grondslag liggen zijn: 

 

Op welke tekstelementen letten mensen als ze een brief voor 15 seconden zien? 

 

− Wat voor gevoel roept de brief op en hoe komt dat? 

− Hoe kan de brief verder worden geoptimaliseerd? 

 

4.2	
  	
   Bureau	
  analyse	
  

 

Het CCC-model 

Op de website van de SVB zijn recentelijk vijf brieven getoond waarop klanten konden reageren (zie 

bijlage I). Die reacties werden vervolgens door de SVB gebruikt om hun brieven te verbeteren. 

Tijdens dit onderzoek wordt gebruikt gemaakt van één van deze brieven, namelijk de brief die 

kwalitatief het minst goed is. Om te bepalen welk van de vijf brieven dat is, zijn ze allemaal 

geanalyseerd met behulp van het CCC-model van Jan Renkema (2001).  

 

Resultaten en revisie 

Na grondige analyse is vastgesteld dat de brief ‘Aanpassing toeslag AOW’ kwalitatief gezien het 

slechtst is van de vijf (de analyses zijn terug te vinden in bijlage II). De voornaamste aanpassingen 


10 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

zullen hier in het kort worden toegelicht. Allereerst is geprobeerd de brief persoonlijker te maken. Om 

die reden zijn de aanhef en afsluiting aangepast. Ook is de functie van de eerste alinea zo aangepast 

dat deze een samenvattend beeld schetst van de brief, zodat de kern van de brief direct duidelijk is. De 

lezer wordt bovendien door de laatste zin van de eerste alinea op een persoonlijke manier betrokken 

bij het doel van de brief. Wat betreft opbouw en structuur is er ook het een en ander aangepast. Zo zijn 

de tweede en derde alinea omgewisseld om de chronologische volgorde van gebeurtenissen kloppend 

te maken en is de rommelige weergave van de bedragen veranderd. Het aantal keer dat er bedragen 

genoemd werden in de brief, zorgde namelijk voor veel onduidelijkheid. Tenslotte is er een heldere 

alinea-indeling gemaakt met duidelijke tussenkopjes. (de gereviseerde brief vindt u terug in bijlage 

III). Met deze gereviseerde brief werd het lezersonderzoek uitgevoerd. 

4.3	
  	
   Lezersonderzoek	
  

 

Nadat de originele brief ‘Aanpassing toeslag AOW’ is gereviseerd, werd er een lezersonderzoek 

afgenomen om te bekijken waar mensen bij een eerste aanblik precies op letten, waar deze eerste 

indruk door wordt bepaald en welk gevoel de brief oproept. Tevens werd bevraagd hoe de brief nog 

verder kan worden geoptimaliseerd. 

 

Materiaal  

De originele versie en de gereviseerde versie van de brief ‘Aanpassing toeslag AOW’ vormden het 

uitgangspunt van dit lezersonderzoek. Na het bekijken van één van deze versies werd er een 

verkennend, maar vraaggestuurd interview afgenomen. Deze combinatie maakt het mogelijk om open 

en algemeen te beginnen en vervolgens toe te spitsen op een aantal onderdelen die specifiek de eerste 

indruk bevragen. De basis voor dit interview betrof een vragenlijst bestaande uit drie clusters: 

algemene indruk, verwachtingen en algemene waardering. Het eerste cluster, algemene indruk, richt 

zich op datgene waar de proefpersoon als eerste op gelet heeft (1a-c). Om te bekijken of proefpersonen 

een idee hebben waar de brief over ging werd er gevraagd naar hun verwachtingen (2a-c). Tenslotte 

werd verzocht een oordeel te geven over de brief (3a-b). De volgorde van de twee brief versies werd 

systematisch gevarieerd (de vragenlijst vindt u in bijlage IV). 

 
(1)  a.  Wat heeft u gezien? 

  b.  Waar heeft u als eerste op gelet? 

  c.  Wat voor gevoel roept de brief bij u op? Waar wordt dat gevoel door 

   opgeroepen? 

 

(2)  a.  Waar denkt u dat de brief over gaat? Waaruit heeft u dat opgemaakt? 

  b.  Na het zien van de brief, heeft u dan zin om hem helemaal uit te lezen? 

  c.  Hoeveel tijd denk u dat het lezen van de brief gaat kosten? 

 


11 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

(3)  a.  Wat voor cijfer zou u de brief geven? 

  b.  Op basis waarvan geeft u dat cijfer? 

  c.  Hoe gaat u in het algemeen om met brieven van officiële instanties wanneer  

   die persoonlijk aan u geadresseerd zijn? 

 

In het tweede gedeelte van de pre-test werd onderzocht of de gereviseerde brief nog beter kon. 

Hiervoor is gebruik gemaakt van de plus-min methode. Dit is een zeer eenvoudige manier om 

informatie te ontlokken aan toekomstige of typische gebruikers (Maes, Ummelen en Hoeken, 1996), in 

dit geval klanten van de SVB. De proefpersonen kregen de brief voorgelegd, met de instructie de brief 

aandachtig te lezen. Daarbij werd gevraagd bij elke passage die ze negatief waarderen een min te 

noteren en een plus te noteren bij elke passage die ze positief waarderen. Na het lezen en invullen 

volgde een nagespek waarin alle plussen en minnen met de proefpersoon werden doorgenomen. 

 

Proefpersonen 

Aan deze pre-test deden 42 proefpersonen mee; 18 mannen en 24 vrouwen. De gemiddelde leeftijd 

was 48 jaar; de jongste proefpersoon was 26 jaar en de oudste 64 jaar. Van de 42 proefpersonen zijn er 

17 middelbaar opgeleid, 14 Universitair en hebben 11 proefpersonen een HBO afgerond. Allen waren 

op het moment van afname werkzaam. Gezien het feit dat de brief bedoeld is voor mensen van boven 

de 65 jaar, is de proefpersonen gevraagd de brief te lezen alsof deze aan hun gericht was, als zijnde 

meneer/mevrouw Jansen.  

 
 
Procedure 

Het onderzoek werd individueel afgenomen en de proefpersonen kregen eerst een schriftelijke 

instructie te lezen. Ook vulden zij algemene vragen in (leeftijd, sekse en genoten opleiding). Van de in 

totaal 42 proefpersonen, kregen 21 de originele versie en 21 de gereviseerde versie voor 15 seconden 

te zien. Na deze 15 seconden werd de brief ingenomen en niet meer aan de proefpersoon zichtbaar 

gemaakt (dit om de eerste indruk te waarborgen). De vragenlijst werd in de vorm van een 

vraaggestuurd interview afgenomen. Met name door het feit dat de lijst voornamelijk open vragen 

betrof, werd het op die manier een stuk gemakkelijker informatie te ontlokken. Het eerste onderdeel 

van de pre-test nam per proefpersoon ongeveer vijftien minuten in beslag.  

Diegenen die de gereviseerde versie lazen, participeerden vervolgens ook mee in het tweede 

deel van het onderzoek, namelijk het onderdeel met de plus-min methode. Ook dit tweede onderdeel 

werd individueel afgenomen, waar een schriftelijke instructie aan vooraf ging. Na het lezen van de 

instructie lazen de proefpersonen de brief in hun eigen tempo en noteerden bij elk woord, zin of 

tekstdeel waar ze iets op te merken hadden een plus (+) of een min (-) in de kantlijn. Na het lezen en 

invullen van de brief werden alle plussen en minnen met de proefpersoon doorgenomen. Het plus-min 


12 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

onderdeel van de pre-test nam om en nabij twintig minuten in beslag. Na het vooronderzoek werden 

de proefpersonen bedankt voor hun medewerking.  

4.4	
  	
   Resultaten	
  

 

Algemene indruk 

Wanneer  er gevraagd werd wat zij gezien hadden, konden alle 42 proefpersonen aangeven dat zij een 

brief hadden gezien over de AOW met daarin de mededeling dat de toeslag op dit AOW zal gaan 

veranderen. Ondanks het feit dat de antwoorden voor de twee versies (origineel en revisie) wat 

uiteenliepen, van ‘Ik moet terug betalen’, tot ‘Het is een brief met veel bedragen en cijfers’, is er 

inhoudelijk weinig verschil op te merken. Er wordt dan ook meerdere keren door beide versie lezers 

benadrukt dat zij een brief van de SVB gezien hebben, gericht aan meneer of mevrouw Jansen. 

 Ook werd proefpersonen gevraagd waar zij als eerst op gelet hadden. Voor bijna de helft van 

alle proefpersonen (19 van de in totaal 42), waren dat de tussenkopjes in de brief. Van deze 19 

proefpersonen, lazen er echter maar vijf de originele versie. Dit betekent dat lezers van de 

gereviseerde versie in meerdere mate op de tussenkopjes gelet hebben. Daarnaast werden de 

onderwerpregel, de opbouw van de brief en het logo van de SVB door beide versie lezers het 

frequentst genoemd, in alle drie de gevallen te weten door 10 van de 42 proefpersonen.  

 Wanneer gevraagd werd wat voor gevoel de brief opriep, antwoordde een ruime meerderheid 

(26 van de 42) dat de brief een negatief gevoel veroorzaakte. Deze 26 proefpersonen waren gelijk 

verdeeld over de twee brief versies. Er was maar één proefpersoon die de originele versie bekeek en 

daar een positief gevoel aan overhield. Voor de revisie lezers waren dat er drie. De overige 

proefpersonen (N =12) gaven aan dat de brief geen positief en ook geen negatief gevoel opriep. 

 Voor dit cluster kan samenvattend gezegd worden dat er tussen beide versies weinig 

verschillen gevonden zijn. Het enige opmerkelijke verschil betreft de tussenkopjes. Proefpersonen die 

de gereviseerde versie bekeken hadden, gaven namelijk veel vaker aan op de tussenkopjes gelet te 

hebben, dan degenen die de originele gezien hadden.  

  

Verwachtingen 

Om te kijken of de proefpersonen enig idee hadden waar de brief inhoudelijk over zou gaan, werden 

zij hier naar gevraagd. Alle 42 proefpersonen wisten te vertellen dat de brief over het AOW ging. Van 

deze 42 was 3/4 nog specifieker, zij gaven namelijk aan dat het ging om een aanpassing van de AOW 

toeslag. Toch is er wel een opmerkelijk verschil tussen de twee versies, want van de 21 proefpersonen 

die de originele versie lazen, wisten er slechts twee te vertellen dat het om een vermindering van de 

AOW toeslag ging. Dit tegenover tien proefpersonen die dit konden vertellen nadat zij de gereviseerde 

versie bekeken hadden. Het merendeel van de 42 proefpersonen zegt dit op te maken uit de 

tussenkopjes in de brief. 


13 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

 Van alle proefpersonen zeiden er 30 de brief helemaal uit te willen lezen, om reden dat de 

inhoud van de brief voor hen relevant zal zijn. Dit is ongeveer gelijk verdeeld over de versies 

(origineel N=16, revisie N=14). Hierin is dus geen duidelijk verschil tussen de versies, hoewel ze met 

name qua layout behoorlijk van elkaar verschillen. De 12 proefpersonen die de brief niet willen lezen, 

wijten dit mede aan het feit dat de brief onoverzichtelijk is en deze een negatieve connotatie heeft. 

 Gemiddeld denken proefpersonen 6,5 minuut nodig te hebben om de brief te begrijpen. Voor 

diegenen die de gereviseerde versie gezien hadden, ligt dit iets hoger, zij denken namelijk zo’n 7 

minuten nodig te hebben. Dit in tegenstelling tot de proefpersonen die de originele versie bekeken, zij 

schatten het begrijpen van de brief op slechts 5,5 minuut.  

 Ook voor dit cluster zijn de verschillen tussen de twee versies niet groot. Het opmerkelijkste 

verschil betreft de reacties over de mogelijke inhoud van de brief. De lezers van de gereviseerde versie 

waren hierin namelijk een stuk gedetailleerder. 

 

Algemene waardering 

Wanneer de proefpersonen gevraagd wordt de brief een cijfer te geven, is dit gemiddeld een 6,5. De 

gereviseerde versie wordt iets beter beoordeeld (gemiddeld 6,7) dan de originele brief (gemiddeld 6,3). 

Proefpersonen die de originele versie bekeken vonden deze over het algemeen te lang en niet 

uitnodigend. Ook ontbrak het de brief aan overzichtelijkheid en maakte de hoeveelheid cijfers de brief 

warrig, aldus de proefpersonen. De revisie werd ietwat beter beoordeeld, maar ondanks dat deze versie 

overzichtelijker werd bevonden, vonden de meeste proefpersonen de brief wel te lang. Grote 

verschillen wat betreft waardering blijven uit, hoewel de revisie wat betreft overzichtelijkheid hoger 

scoort (alle resultaten van de eerste indruk vindt u in bijlage V). 

 

Plus-min methode 

Met behulp van deze resultaten is de gereviseerde versie verder geoptimaliseerd. De opvallendste en 

meest voorkomende reacties zullen hier kort worden besproken (voor alle resultaten zie bijlage VI). 

 

Over het algemeen vonden alle proefpersonen dat de aanhef nog gespecificeerder kon. De SVB zou 

namelijk kunnen weten of A.A. Jansen een man of vrouw is. Ook zijn de proefpersonen van mening 

dat de brief wat betreft toon meteen negatief start, alsof het de ontvanger is die een fout heeft gemaakt. 

Bovendien wordt de toon in de rest van de brief ook negatief bevonden en zelfs belerend: “Denk wel 

aan de verrekening (…)’ klinkt een beetje betuttelend en schools, alsof ze er vanuit gaan dat je het 

vergeet.“ Daarentegen wordt er wel positief gereageerd op de laatste zin van de inleiding, waarin 

wordt gewezen op de verdere inhoud van de brief. Verder was de volgorde van alinea 2 en 3 een groot 

stuikelblok, gezien het feit dat meer dan de helft van de proefpersonen aangaf deze twee alinea’s liever 

omgedraaid te zien. De zinnen in de alinea ‘loonstrookjes of uitkeringsspecificaties’ zijn bovendien te 

lang en in de alinea ‘te veel toeslag ontvangen’ is de weergave en uitleg van de bedragen niet duidelijk 


14 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

genoeg, aldus de proefpersonen. Tevens wordt opgemerkt dat het niet correct is zinnen met een 

voegwoord te beginnen: “Dat vind ik raar, zeker omdat ik geleerd heb dat zinnen niet met 

voegwoorden mógen beginnen.” Tenslotte worden er nog een aantal kritiek punten genoemd 

aangaande de opmaak van de laatste alinea. De SVB schrijft dat het elke dag bereikbaar is, maar in het 

weekend zullen klanten hoogstwaarschijnlijk niemand te pakken krijgen. Ook wordt de opsommende 

opmaak van deze alinea als onprofessioneel beoordeeld. 

4.5	
  	
   Revisie	
  

 
In het kort wordt hier per briefonderdeel besproken wat er aan de hand van de plus-min methode is 

gedaan om de gereviseerde brief verder te optimaliseren (zie bijlage VII voor de revisie na de plus-min 

methode). Deze laatste revisie is vervolgens gebruikt tijdens het experimentele onderzoek. 

 

Allereerst is de onderwerpregel directer gemaakt, zodat de lezer onmiddellijk weet waar de brief over 

zal gaan. Het wat vage ‘aanpassing toeslag’ is daarom vervangen door ‘vermindering AOW-toeslag’. 

Ook is de aanhef nog persoonlijker afgestemd op de lezer, ‘Geachte heer/mevrouw’ heeft plaats 

gemaakt voor het specifiekere ‘Geachte mevrouw Jansen’. De eerste alinea wordt vervolgens ingeleid 

met het doel van de brief, namelijk de lezer informeren. Ook is deze alinea zo aangepast dat de 

hoofgedachte uit de rest van brief wordt samengevat. De tweede alinea betreft de toekomende tijd, 

namelijk de toeslag die mevrouw Jansen vanaf oktober 2012 zal ontvangen. De verandering die voor 

deze alinea het meest noemenswaardig is, is de uitleg bij de berekening van deze nieuwe toeslag. Deze 

is namelijk heel uitgebreid en geeft de lezer een duidelijk beeld op welke manier de hoogte van de 

toeslag bepaald is. Verder zijn de alinea’s ‘Loonstrookjes of uitkeringsspecificaties opsturen’ en 

‘Wijziging inkomen’ samengevoegd tot één alinea: ‘Inkomensgegevens doorgeven’. Tevens is de 

laatste alinea grondig aangepakt. Niet alleen de opsomming is eruit gehaald, ook de uitleg over 

eventueel bezwaar maken en de informatie betreffende het verkrijgen van extra informatie zijn 

ondergebracht in twee aparte alinea’s, namelijk ‘Bezwaar’ en ‘Vragen?’ Tenslotte zijn alle zinnen die 

beginnen met een voegwoord aangepast en zijn lastige woorden als ‘echter’ vervangen. 

4.6	
  	
   Conclusie	
  

 

Kijkend naar het eerste onderdeel van het vooronderzoek, kan gesteld worden dat er door de 

proefpersonen voornamelijk gelet werd op tussenkopjes, de onderwerpregel en op de opbouw van de 

brief. De brief roept voor meer dan de helft van de proefpersonen een negatief gevoel op. Dit heeft te 

name te maken met de inhoud van de brief, namelijk de vermindering van AOW-toeslag. Ook ontbrak 

het de brief aan overzichtelijkheid (met name in de originele brief) en maakte de hoeveelheid cijfers de 

brief warrig. Dit laatste is ook duidelijk terug te zien in de resultaten van de plus-min methode, waar 

een aanzienlijk aantal proefpersonen iets aan te merken had op de weergave en uitleg van de bedragen. 


15 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Dat is in beide brieven namelijk niet duidelijk genoeg en vraagt om verbetering. Dit is dan ook precies 

dat gene waar in het hoofdonderzoek mee aan de slag is gegaan. 

5.	
   Hoofdonderzoek	
  

 

5.1	
  	
   Vraagstelling	
  en	
  opzet	
  

 

Nu grotendeels duidelijk is geworden wat de aspecten zijn die een eerste indruk bepalen en op weke 

tekstelementen lezers letten, kon getoetst worden in hoeverre die tekstelementen invloed hebben op de 

eerste indruk en de uiteindelijke begrijpelijkheid en waardering van de brief. Een van de genoemde 

tekstelementen was de weergave van de bedragen. Uit het vooronderzoek bleek immers dat 

proefpersonen de weergave en uitleg van die bedragen in de brief onoverzichtelijk en warrig vonden. 

Om te bekijken of een verschil in weergave effect zou hebben op de begrijpelijkheid en waardering 

van de brief, is in het hoofdonderzoek nagegaan wat de invloed van wel of geen schema is. Ook dit 

deel van het onderzoek is uitgevoerd in samenwerking met zes medestudenten. Dit maakte het 

mogelijk een hoog aantal proefpersonen te halen (N= 202), de dataset te delen en hierop het eigen 

onderdeel uit te voeren. Naast de schematische weergave van bedragen, is er namelijk ook gekeken 

naar de invloed van ruimte en bejegening op de eerste indruk, de begrijpelijkheid en de waardering 

van de brief  ‘Aanpassing toeslag AOW’ (er zal echter niet worden ingegaan op deze overige twee 

onderzoeksontwerpen). 

 

Ook dit onderzoek bestond uit twee delen. Allereerst wordt de eerste indruk van proefpersonen 

gemeten, door de brief 25 seconden te laten zien. Vervolgens worden er een aantal vragen ingevuld, 

waarna de brief in zijn totaliteit gelezen wordt. Tenslotte vullen proefpersonen ook na het lezen een set 

vragen in. Met dit onderzoek is getracht de volgende hoofdvragen te beantwoorden: 

 

1. Wat is de invloed van een schematische afbeelding op de eerste indruk van lezers? 

2. Hoe bepalend is die eerste indruk voor het latere lezen van de brief, de begrijpelijkheid en de 

waardering? 

5.2	
  	
   Methode	
  

 

Materiaal  

In totaal zijn er twee briefversies ontwikkeld: één versie met een schematische weergave van de 

bedragen en één versie zonder een schema waarin de bedragen weergegeven worden. Gezien het feit 

dat er in totaal drie onafhankelijke variabelen deel uitmaakten van het overkoepelende onderzoek 


16 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

(schema, ruimte en bejegening), zijn de versies met en zonder schema in alle gevallen gecombineerd 

met de andere twee manipulaties (beide versies zijn terug te vinden in bijlage VIII). 

 

In de versie met schema is deze geplaatst onder de alinea ‘Toeslag vanaf oktober 2011’, waarin de 

bedragen worden genoemd en toegelicht. Zoals hieronder in afbeeling 1 te zien is, ondersteunt het 

schema de uitleg die boven in de alinea staat. 

 

 
 

 

Om te bekijken of er verschillend wordt gereageerd op de twee versies is er een vragenlijst ontworpen, 

bestaande uit twee delen (zie bijlage IX voor de instructie en vragenlijst). Het eerste gedeelte bestond 

uit 19 vragen die de proefpersonen invulden nadat ze de brief voor 25 seconden gezien hadden. Deze 

stellingen bevragen aldus de eerste indruk. De items hadden de vorm van zeven-punts oneens-/eens-

schalen. Dit deel van de vragenlijst bestond uit zes clusters. Dit waren respectievelijk: Eerste indruk 

algemeen (1a), Verwachting (2b), Motivatie tot lezen (3c), Layout (4d), Persoonlijk (5e) en Minuten 

(6f). De betrouwbaarheid van de vijf clusters is relatief hoog (Cronbach’s indruk algemeen .70; 

verwachting .68; motivatie tot lezen .72; layout .90; persoonlijk .67). Voor deze aspecten zijn dan ook 

de gemiddelden berekend. De vragen ‘Bij de eerste aanblik keek ik direct naar de afzender van de 

brief’, Ik heb als eerste gelet op de tussenkopjes’ en ‘Om de inhoud van de brief vast te stellen las ik 

direct de eerste alinea’ vertoonden onvoldoende samenhang met één van de clusters. Deze zijn dan 

ook niet meegenomen in verdere analyses en werden buiten beschouwing gelaten.  

 

Een selectie van de vragen over de eerste indruk 

 
(1)  a.  De brief maakt een zorgvuldige indruk 

 

(2)  b.  Ik heb een duidelijke verwachting waar de brief over gaat  

 

(3)  c.  Ik zou de brief meteen helemaal uit willen lezen 

 

(4)  d.  De bedragen in de brief zijn duidelijk weergegeven 

Afbeelding 1: Schematische weergave bedragen 


17 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

(5)  e.  De brief is op mijn persoonlijke situatie afgestemd 

 

(6)  f.  Geef in hele minuten aan hoeveel tijd u nodig denkt te hebben om de brief te 

     begrijpen 

 

Het tweede deel van de vragenlijst bestond uit 36 vragen, welke het oordeel van de proefpersonen na 

het lezen van de brief meten. Deze items hadden deels de vorm van semantische differentialen, deels 

van zeven-punts oneens-/eens-schalen. Ook dit deel van de vragenlijst bestond uit zes clusters. Dit 

waren respectievelijk: Waardering structuur (1a), Waardering begrijpelijkheid (2b), Imago van de 

schrijver (3c), Waardering opmaak (4d), Duidelijkheid bedragen (5e) en Waardering stijl (6f). De 

betrouwbaarheid voor vier van deze zes clusters is relatief hoog (waardering begrijpelijkheid .78; 

imago van de schrijver .69; waardering opmaak .71; duidelijkheid bedragen .84. De betrouwbaarheid 

van waardering structuur: .66 en waardering stijl: .60 was matig. Voor deze zes aspecten zijn de 

gemiddelden berekend. De vraag ‘Ik voel me aangesproken door de aanhef’ vertoonde onvoldoende 

samenhang met één van de clusters. Deze is dan ook niet meegenomen in verdere analyses en werd 

buiten beschouwing gelaten. De volgorde van de twee brief versies werd systematisch gevarieerd.  

 

Een selectie van de vragen na het lezen van de brief  

 
(1)  a. De opbouw van de brief is plezierig 

 

(2)  b. Na het lezen van de brief weet ik wat er in mijn situatie veranderd 

 

(3)   c. De schrijver van de brief lijkt mij deskundig 

 

(4)  d. Ik vind de brief logisch opgebouwd – onlogisch opgebouwd 

 

(5)  e.  De bedragen in de brief zijn duidelijk weergegeven  

 

(6)  f. Ik vind de brief sympathiek – onvriendelijk 

 

Proefpersonen 

Aan dit onderzoek deden 202 proefpersonen mee; 105 mannen en 97 vrouwen. De gemiddelde leeftijd 

was 45 jaar; de jongste proefpersoon was 26 jaar en de oudste 75 jaar. Van de 202 proefpersonen zijn 

er 94 laag opgeleid en 108 hoog opgeleid. Deze werden onderverdeeld in twee opleidingsniveaus, 

namelijk laag opgeleid (M=3.65, s.d.=1.17) en hoog opgeleid (M=6.37, s.d.=0.49). 102 proefpersonen 

lazen de versie met schema, de andere helft las de versie zonder schema. Het merendeel van de 

proefpersonen was op het moment van afname werkzaam. Gezien het feit dat de brief bedoeld is voor 


18 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

mensen van boven de 65 jaar, is de proefpersonen gevraagd de brief te lezen alsof deze aan hun 

gericht was, als zijnde meneer/mevrouw Jansen.  

 

Procedure  

Het onderzoek werd individueel afgenomen en de proefpersonen kregen eerst een schriftelijke 

instructie te lezen. Deze instructie bestond uit een korte persoonlijke introductie met betrekking tot dit 

bachelor eindwerkstuk, gevolgd door een toelichting over het vermeende doel van het onderzoek, 

namelijk de correspondentie van de Sociale Verzekeringsbank verbeteren. Nadat de proefpersoon de 

instructie begrepen had, werd de brief voor 25 seconden getoond. Na deze quasi halve minuut werd de 

brief ingenomen en niet meer aan de proefpersoon zichtbaar gemaakt (dit om de eerste indruk te 

waarborgen). Vervolgens werd de vragenlijst na de eerste indruk ingevuld. Wanneer deze volledig was 

ingevuld, werd de vragenlijst ingenomen (om te voorkomen dat de tweede set vragen al bekeken zou 

worden) en las de proefpersoon in zijn eigen tempo de brief helemaal uit. Na het lezen van de brief 

werd vervolgens het tweede deel van de vragenlijst ingevuld. Bij het invullen van deze vragenlijst 

mocht de proefpersoon wel terugkijken in de brief. De vragenlijst werd afgerond met een drietal 

algemene vragen (sekse, leeftijd en genoten opleiding). Tijdens de afname bleef de proefleider alert, 

hield op discrete wijze het invullen in de gaten en controleerde aan het eind of alle stellingen waren 

ingevuld. De afname nam om en nabij 15 tot 20 minuten in beslag. Aansluitend werden de 

proefpersonen bedankt voor hun medewerking. 

 

Verwerking van de gegevens 

De zes clusters voor de eerste indruk (algemene eerste indruk, verwachting, motivatie tot lezen, layout 

en persoonlijk) zijn geëvalueerd met twee-weg anova’s met als factoren Versie (schema, geen schema) 

en Opleiding (laag, hoog). De zes clusters die de waardering na het lezen bevragen (waardering 

structuur, waardering begrijpelijkheid, imago van de schrijver, waardering opmaak, begrijpelijkheid 

bedragen en waardering stijl) zijn eveneens geëvalueerd met twee-weg anova’s met als factoren Versie 

(schema, geen schema) en Opleiding (laag, hoog). Om te bekijken in hoeverre de eerste indruk invloed 

heeft gehad op het latere lezen zijn er min of meer gelijke groepen gemaakt op de clusters ‘algemene 

indruk’ en ‘verwachting’. Deze groepen verschillen substantieel in hun algemene eerste indruk en hun 

verwachting van de brief. In totaal hadden 119 proefpersonen een positievere algemene eerste indruk 

(M=6,09, s.d.=0.53) en 82 mensen een negatievere algemene indruk (M=4.27, s.d.=0.88). Daarnaast 

hadden 101 mensen een duidelijke verwachting waar de brief over zou gaan (M=6,40, s.d.=0.37), 

tegenover 101 mensen die een onduidelijke verwachting hadden (M=4.66, s.d.=0.92). 

 


19 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

5.3	
   Resultaten 

5.3.1	
   De	
  eerste	
  indruk	
  

 

Tabel 1 geeft de de eerste indruk weer in relatie tot versie en opleiding. 
 

Tabel 1: Eerste indruk in relatie tot versie en opleiding (minimum is 1, maximum is 7; std. tussen haakjes. Minuten eerste 

indruk (minimum is 1, maximum is 30; std tussen haakjes). 

                                                   Geen schema                                                                       Wel schema 
 Hoog opgeleid Laag opgeleid Hoog opgeleid Laag opgeleid 

Algemene 
indruk 

 
5,28 (0,16) 

 
5,41 (0,16) 

 

 
5,48 (0,17) 

 
5,25 (0,15) 

Verwachting 
eerste indruk 

 
5,48 (0,16) 

 
5,50 (0,16) 

 
5,56 (0,17) 

 
5,58 (0,15) 

Motivatie eerste 
indruk 

 
5,00 (0,22) 

 
4,30 (0,22) 

 
5,05 (0,24) 

 
4,85 (0,21) 

Lay-out eerste 
indruk 

 
5,00 (0,15) 

 
5,03 (0,15) 

 
5,15 (0,16) 

 
4,79 (0,14) 

Persoonlijkheid 
eerste indruk 

 
4,83 (0,21) 

 
4,28 (0,21) 

 
4,91 (0,23) 

 
4,68 (0,20) 

Minuten eerste 
indruk 

 
7,94 (0,66) 

 
5,45 (0,63) 

 
7,14 (0,69) 

 
6,25 (0,60) 

 

 

Bij geen van de zes clusters waren er hoofdeffecten voor versie (Alle F’s <1.87, p>.17), en ook geen 

interacties voor versie en opleiding (alle F’s<1.80). Dit betekent dat het wel of niet of bevatten van een 

schema in de brief, niet bepalend is geweerst voor de indruk na 25 seconden. Er was wel een 

hoofdeffect van opleiding bij het item minuten (F(1,194)=6.88, p<.05,η2=.03). Dit betekent dat de 

laag opgeleiden langer nodig denken te hebben om de brief te begrijpen, dan hoog opgeleiden. 

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  


20 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

5.3.2	
   Waardering	
  na	
  het	
  lezen	
  

 

Tabel 2 geeft de waardering na het lezen weer in relatie tot versie en opleiding. 

 
Tabel 2: Waardering na het lezen in relatie tot versie en opleiding (minimum is 1, maximum is 7; std. tussen haakjes). 

                                                   Geen schema                                                                       Wel schema 
 Laag opgeleid Hoogopgeleid Laag opgeleid Hoog opgeleid 

Waardering 
structuur 

 
5,12 (0,16) 

 
5,05 (0,16) 

 
4,99 (0,17) 

 
4,72 (0,15) 

Waardering stijl  
4,31 (0,12) 

 
4,14 (0,12) 

 
4,30 (0,14) 

 
4,05 (0,12) 

Waardering 
opmaak 

 
4,69 (014) 

 
4,92 (0,14) 

 
4,76 (0,15) 

 
4,67 (0,13) 

Waardering 
begrijpelijkheid 

 
4,64 (0,15) 

 
3,12 (0,20) 

 
3,95 (0,22) 

 
3,87 (0,19) 

Duidelijkheid 
bedragen 

 
3,95 (0,20) 

 
3,12 (0,20) 

 
3,95 (0,22) 

 
3,87 (0,19) 

Imago van de 
schrijver 

 
4,96 (0,13) 

 
4,93 (0,13) 

 
5,08 (0,14) 

 
5,20 (0,13) 

 

 

Bij geen van de zes clusters waren er interacties voor versie en opleiding (Alle F’s<3.43, p>.07). Er 

was een hoofdeffect van versie bij het cluster duidelijkheid van de bedragen (F(1,197)=3.37, p<.05, 

eenzijdig getoetst, η2=.02). Dit betekent dat de weergave van de bedragen duidelijker werd bevonden 

in de versie met schema, dan in de versie zonder schema. Er was ook een hoofdeffect van opleiding bij 

het cluster duidelijkheid van de bedragen (F(1,197)=5.06, p<.05, η2=.03). Zoals in bovenstaande tabel 

te zien is, vinden de laag opgeleiden de bedragen duidelijker weergegeven, dan de hoog opgeleiden.  

 

 

	
  

	
  

	
  

	
  

	
  

	
  

	
  


21 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

5.3.3	
   Invloed	
  eerste	
  indruk	
  op	
  het	
  latere	
  lezen	
  

 

Tabel 3 geeft de invloed van de eerste indruk op de waardering na het lezen weer in relatie tot versie 

en opleiding. 

 
Tabel 3: Invloed eerste eerste indruk op de waardering na het lezen in relatie tot versie en opleiding (minimum is 1, maximum 

is 7; std. tussen haakjes). 

                                                   Geen schema                                                                       Wel schema 
 Laag opgeleid Hoog opgeleid Laag opgeleid Hoog opgeleid 

Waardering 
structuur 

 
4,96 (0,16) 

 
5,01 (0,16) 

 
4,93 (0,18) 

 
4,69 (0,16) 

Waardering stijl  
4,62 (0,13) 

 

 
4,22 (0,13) 

 
4,41 (0,15) 

 
4,07 (0,13) 

Waardering 
opmaak 

 
4,63 (0,15) 

 
4,92 (0,15) 

 
4,68 (0,17) 

 
4,68 (0,15) 

Waardering 
begrijpelijkheid 

 
4,55 (0,15) 

 
4,47 (0,15) 

 
4,70 (0,17) 

 
4,52 (0,15) 

Duidelijkheid 
bedragen 

 
3,83 (0,21) 

 
3,10 (0,21) 

 
3,90 (0,24) 

 
3,67 (0,21) 

Imago van de 
schrijver 

 
4,83 (0,13) 

 
4,80 (0,13) 

 
5,07 (0,15) 

 
5,23 (0,13) 

 

 

  


22 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Tabel 4 geeft de invloed van een positieve dan wel negatieve eerste indruk weer op de waardering na 

het lezen in relatie tot versie.  

 
Tabel 4: Invloed van een positieve dan wel negatieve eerste indruk op waardering na het lezen in relatie tot versie (minimum 

is 1, maximum is 7; std. tussen haakjes). 

                                                   Geen schema                                                                       Wel schema 
 Negatieve eerste 

indruk 
Positieve eerste 

indruk 
Negatieve eerste 

indruk 
Positieve eerste 

indruk 
Waardering 

structuur 
 

4,73 (0,18) 
 

5,24 (0,14) 
 

4,56 (0,20) 
 

5,04 (0,14) 

Waardering stijl  
4,19 (0,14) 

 
4,28 (0,12) 

 
4,36 (0,16) 

 
4,12 (0,12) 

Waardering 
opmaak 

 
4,66 (0,16) 

 
4,88 (0,13) 

 
4,51 (0,18) 

 
4,84 (0,13) 

Waardering 
begrijpelijkheid 

 
4,43 (0,16) 

 
4,59 (0,13) 

 
4,40 (0,18) 

 
4,82 (0,13) 

Duidelijkheid 
bedragen 

 
3,57 (0,23) 

 
3,36 (0,19) 

 
3,40 (0,26) 

 
4,17 (0,19) 

Imago van de 
schrijver 

 
4,54 (0,14) 

 
5,09 (0,12) 

 
4,92 (0,16) 

 
5,39 (0,12) 

 

 

  


23 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

 

Tabel 5 geeft de invloed van een positieve dan wel negatieve eerste indruk weer op de waardering na 

het lezen in relatie tot versie.  

 
Tabel 5: Invloed van een positieve dan wel negatieve eerste indruk op waardering na het lezen in relatie tot versie (minimum 

is 1, maximum is 7; std. tussen haakjes). 

                                                   Geen schema                                                                       Wel schema 
 Onduidelijke 

eerste indruk 
Duidelijke  

eerste indruk 
Onduidelijke 
eerste indruk 

Duidelijke  
eerste indruk 

Waardering 
structuur 

 
4,70 (0,15) 

 
5,27 (0,17) 

 
4,55 (0,16) 

 
5,06 (0,19) 

Waardering stijl  
4,04 (0,12) 

 
4,44 (0,14) 

 
4,24 (0,13) 

 
4,24 (0,15) 

Waardering 
opmaak 

 
4,65 (0,14) 

 
4,44 (0,14) 

 
4,50 (0,15) 

 
4,85 (0,17) 

Waardering 
begrijpelijkheid 

 
4,15 (0,14) 

 
4,87 (0,16) 

 
4,47 (0,14) 

 
4,75 (0,17) 

Duidelijkheid 
bedragen 

 
3,15 (0,20) 

 
3,78 (0,22) 

 
3,64 (0,21) 

 
3,93 (0,24) 

Imago van de 
schrijver 

 
4,66 (0,12) 

 
4,97 (0,14) 

 
4,95 (0,13) 

 
5,35 (0,15) 

 

 

Er was een hoofdeffect van opleiding bij het cluster duidelijkheid van de bedragen 

(F(1,185)=4.91,p<.05, η2=.03). Zoals in bovenstaande tabel te zien is, vinden de laag opgeleiden de 

bedragen duidelijker weergegeven, dan de hoog opgeleiden. Daarnaast was er een hoofdeffect van 

versie bij het cluster imago van de schrijver (F(1,185)=6.38, p<.05, η2=.03). Dit betekent dat de 

proefpersonen met een schema een positiever beeld hadden van het imago van de schrijver, dan de 

proefpersonen die een brief hadden zonder schema.  

 

Er was een interactie tussen de positieve dan wel negatieve eerste indruk en de versie (F(1,185)=5.10, 

p<.05, η2=.03). Dit betekent dat proefpersonen met een positievere eerste indruk de bedragen 

duidelijker weergegeven vonden in de brief die een schema bevatte, dan in de brief die geen schema 

bevatte. Terwijl mensen met een negatievere eerste indruk de bedragen juist duidelijker weergegeven 

vonden in de brief zonder een schema, dan in de brief met een schema. 

 

 

 

 


24 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

6.	
  	
   Conclusie	
  

 
 
Wat is de invloed van een schematische afbeelding in burgerbrieven op de eerste indruk van lezers? 

 

Uit het vooronderzoek kwam duidelijk naar voren dat een groot aantal proefpersonen niet te spreken 

was over de weergave van de bedragen in de brief ‘Aanpassing toeslag AOW’. Gezien dit feit is 

onderzocht of de aanwezigheid van een schema invloed zou uitoefenen op de eerste indruk van lezers.  

Dit bleek niet het geval te zijn: het wel of niet bevatten van een schema in de brief heeft helemaal geen 

invloed op de eerste indruk van lezers. Deze uitkomst komt dan ook niet overeen met de gestelde 

hypothese, aangezien een schema niet zorgt voor een positievere en/of duidelijkere eerste indruk. 

 

Hoe bepalend is de eerste indruk voor het latere lezen, de begrijpelijkheid en de waardering? 

 

Ook voor de waardering en begrijpelijkheid na het lezen maakt het in de meeste gevallen niet uit 

welke versie gelezen wordt. Alleen voor de beoordeling over de duidelijkheid van bedragen was een 

structureel verschil tussen beide versies. De weergave van de bedragen werd namelijk over het 

algemeen duidelijker bevonden in de versie met een schema, dan in de versie zonder een schema.  

 

Over het algemeen heeft het hebben van een positievere dan wel negatievere eerste indruk geen 

invloed op het latere lezen van de tekst. Ook is het hebben van een positievere of negatievere indruk 

niet bepalend geweest voor de begrijpelijkheid en waardering van de brief. Hetzelfde geldt voor het 

hebben van een duidelijke of onduidelijke verwachting. Er was slechts sprake van één opvallend 

verschil: proefpersonen met een positievere eerste indruk vonden de bedragen duidelijker 

weergegeven in de brief die een schema bevatte, dan in de brief die geen schema bevatte. Voor de 

proefpersonen met een negatievere eerste indruk was dit net andersom. Het schema zorgt aldus voor 

een duidelijkere weergave van de bedragen, maar heeft verder geen invloed op de waardering of 

begrijpeijkheid van de brief. Ook hier houdt dit in dat de gestelde hypothese niet overeenkomt met de 

uitkomst: de versie met schema wordt namelijk niet beter gewaardeerd of begrijpelijker gevonden, dan 

de versie zonder schema. Ook waardeerden proefpersonen met een positievere en duidelijkere eerste 

indruk de versie met schema niet beter, dan de proefpersonen die de versie lezen zonder schema. 

 

Het schema in deze brief is niet bepalend geweest voor het vormen van een eerste indruk. Bovendien  

heeft het schema geen invloed op de waardering en de begrijpelijkheid van de brief. Daarbij heeft de 

eerste indruk niet geholpen bij het latere begrijpen van een brief. Het schema zorgt er slechts voor dat 

de weergave van de bedragen beter wordt beoordeeld. 


25 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

7.	
  	
   Discussie	
  

 
 

In deze paragraaf zal nader worden ingegaan op kanttekeningen die te plaatsen zijn bij het onderzoek 

en op de consequenties die de uitkomsten hebben voor theorie en praktijk. Tevens zal er een suggestie 

worden gedaan voor verder onderzoek. 

 

De berekeningen van de hoogte van het inkomen, het AOW-pensioen per maand en de hoeveelheid 

toeslag in bruto en netto kloppen niet. Het schema dat gebruik is tijdens het hoofdonderzoek is dus niet 

juist. Hoewel niet iedereen dit is opgevallen, struikelden toch een aanzienlijke hoeveelheid van de 

proefpersonen over het feit dat de bedragen niet klopten. Ondanks het feit dat het ‘maar’ een fictieve 

brief betrof. Wellicht heeft dit op welke manier dan ook invloed gehad op de antwoorden die 

proefpersonen gaven en mogelijk de uitkomsten van het onderzoek (negatief) beïnvloedt. 

 

Naast de mogelijke invloed van een schema is er in het overkoepelende onderzoek door 

medestudenten gekeken naar de invloed van ruimtelijkheid en bejegening op de eerste indruk, het 

latere lezen, de begrijpelijkheid en de waardering. In tegenstelling tot schema, was het voor de andere 

twee onafhankelijke variabelen erg gemakkelijk om een mogelijk effect op de afhankelijke variabelen 

te bevragen. Vragen over een onpersoonlijke brief kunnen immers nog best het woord persoonlijk 

bevatten, iemand kan een onpersoonlijke brief namelijk best persoonlijk vinden. Maar, je kunt geen 

directe vragen stellen over het schema. Het is namelijk onmogelijk de vraag ‘Het schema is een 

duidelijke weergave van de bedragen’, op te nemen in een algemene vragenlijst, wanneer er in één van 

de versies helemaal geen schema in de brief zit. Dit maakte het formuleren van vragen moeilijk. 

Wellicht heeft dit dan ook invloed gehad op de resultaten en ertoe geleid dat er weinig verschillen zijn 

gevonden tussen beide brief versies. 

 

Dit brengt ons direct naar het volgende punt, namelijk het feit dat de andere twee onafhankelijke 

variabelen (ruimtelijk en bejegening) niet zijn meegenomen in de analyses. Een gecombineerde 

analyse van wel/geen schema en een ruimtelijke/niet ruimtelijke opmaak zou allicht hebben geleid tot 

een aantal interessante interacties. Het zou bijvoorbeeld niet gek zijn wanneer een schema, in 

combinatie met een ruimtelijke brief, zou zorgen voor een begrijpelijkere brief en hogere waardering. 

De mogelijkheid om de correlatie tussen ruimtelijkheid en schema in een vervolgonderzoek verder uit 

te diepen is dan ook noemenswaardig. 

 

Tenslotte een kleine aanmerking kijkend naar de theorie waar in dit onderzoek van is uit gegaan. 

Hierin wordt namelijk geclaimd dat visuele ondersteuning in de vorm van een grafische afbeelding een 


26 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

bijdrage kan leveren aan tekstbegrip, mits deze wordt bijgestaan door uitleg en begeleiding (Rieber, 

1990). Dit was in dit onderzoek niet het geval. Het schema was slechts een aanvulling op de tekst, 

maar werd op geen manier ingeleid, of toegelicht. Wellicht had het schema meer invloed gehad op de 

begrijpelijkheid en de waardering wanneer deze sterker was ingeleid in de voorgaande zinnen. 

Desalniettemin zal het een aavulling zijn om in de toekomst meer onderzoek uit te voeren naar de 

invloed van de eerste indruk op de begrijpelijkheid en waardering van burgerbrieven, gezien het feit 

dat het met de kwaliteit van deze brieven in veel gevallen nog niet optimaal gesteld is.	
    


27 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bibliografie	
  

 
 
Asch, S.E. (1946). Forming impressions of personality. Journal of Abnormal and Social Psychology, 

41, 258 – 290.  

 

Hoeken, H. & Spooren, W. (1997). Determinanten van interesse: Welke teksten worden waarom 

gelezen. In: Bergh, H. van den, Janssen, D., Bertens, N. & Damen, M. (Red.), Taalgebruik ontrafeld. 

Dordrecht: Foris. 

 

Larkin, J. H., & Simon, H. A. (1987). Why a diagram is (sometimes) worth ten thousand  

words. Cognitive Science, 11, 65-99. 

 

Maes, F., N. Ummelen en H. Hoeken (1996). Instructieve teksten. Analyse, ontwerp en evaluatie. 

Bussum: Coutinho. Hieruit: hoofdstuk 6 Evaluatie-onderzoek (p. 187 – 189)  

 

Mayer, R.E. & J.K. Gallini. (1990). When is an illustration worth ten thousand words? Journal of 

Educational Psychology, Vol. 82, No. 4 (pp. 715-726) 

 

Mayer, R.E. & R. Moreno. (2002). Aids to computer-based multimedia learning. Learning and 

Instruction, Vol. 12 (pp 107-119) 

 

Paivio, A. (1971). Imagery and verbal processes. New York: Holt, Rinehart & Winston. 

 

Paivio, A. (1991). Dual coding theory: Retrospect and current status. Canadian Journal of Psychology, 

45, 255-287. 

 

Renkema, J. (2001). Undercover research into text quality as a tool for communication management: 

The case of the Dutch tax department. In: Janssen, D. & Neutelings, R., Reading and writing public 

documents. John Benjamins B.V.,  p. 40 – 44.  

 

Renkema, J., Waele, C.E.A., de., & Wijk, C., van. (2007). Helder herschreven Haags. Een onderzoek 

naar brieven aan burgers. Universiteit van Tilburg, p. 1 – 28.  

 

Rieber, L.P. (1990). Using computer-animated graphics in science instruction with children. Journal 

of Educational Psychology, Vol. 82, No. 1 (pp. 135-140) 

 


28 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Sanders, T. (2011). Krachten gebundeld voor begrijpelijke taal. Nieuw gezamenlijk onderzoek 

universiteiten, bedrijven en overheid. Tijdschrift Onze Taal. Mei 2011, no. 5 p. 130 - 131 

 

Vekiri, I. (2002). What Is the Value of Graphical Displays in Learning? Educational Psychology 

Review, Vol. 14, No. 3, September (pp. 261-312) 

 

Vonk, R. (2006). De eerste indruk. Scriptum Pscychologie, hieruit: hoofdstuk 2 en 6. 

 

Wijnen, W. & Hoeken, H. (1995). Nieuwsgierigheid en interesse. De invloed van titel en 

tekststructuur op aandacht en waardering voor verstrooide teksten. Massacommunicatie, 1995/3  

p. 223 – 239.  

  


29 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlagen	
  

 
 
	
   	
  


30 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  I:	
  De	
  vijf	
  originele	
  brieven	
  van	
  de	
  SVB	
  

	
  
1. Einde Anw-uitkering over 2 jaar 

onderwerp: einde Anw-uitkering over 2 jaar   

Geachte mevrouw, heer,   

U ontvangt een Anw-uitkering van de SVB. Deze uitkering heeft u gekregen, omdat uw 

partner is overleden en u een of meer kinderen heeft onder de 18 jaar.   

Jongste kind 18 jaar: uw Anw stopt  

Zolang uw jongste kind tot uw huishouden behoort en nog geen 18 jaar is, blijft u uw Anw-

uitkering ontvangen. Uw jongste kind wordt 18 jaar op 1 februari 2013. Vanaf de maand 

daarna eindigt uw Anw-uitkering. Maandelijks heeft u dan minder inkomsten.   

Wij wijzen u hierop, zodat u alvast kunt kijken welke financiële maatregelen u kunt nemen. 

Misschien heeft u al betaald werk of genoeg andere inkomsten om het vervallen van de Anw-

uitkering zelf op te vangen. Maar wat als u geen werk of weinig of geen andere inkomsten 

heeft?   

U wilt werk zoeken  

Als u geen werk of andere inkomsten heeft, zal de beëindiging van uw Anw-uitkering u voor 

een probleem stellen. U kunt dan besluiten zelf werk te gaan zoeken. Kijk voor meer 

informatie hierover op www.werk.nl, de website van UWV WERKbedrijf. 

Re-integratie: hulp bij het vinden van werk  

Stel dat u er niet in slaagt zelf werk te vinden. Uw gemeente kan u dan verder helpen. 

Gemeenten hebben namelijk de taak om mensen met een uitkering te helpen bij het vinden 

van werk. Dit heet re-integratie. Voor alle duidelijkheid: de gemeente geeft u geen werk, 

maar helpt u bij het vinden van werk. Meer informatie hierover kunt u krijgen bij uw 

gemeente.   

De onafhankelijke arbeidsadviseur  

Het is goed om te weten dat u een gratis arbeidsadviseur kunt inschakelen. Deze geeft u 

onafhankelijk advies over uw mogelijkheden en kansen op de arbeidsmarkt. De 


31 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

arbeidsadviseurs zijn te vinden bij het UWV WERKbedrijf. Meer informatie over de 

arbeidsadviseur krijgt u bij het UWV WERKbedrijf of uw gemeente.   

Geen werk? Dan misschien bijstand  

Mogelijk vindt u ondanks alle inspanningen geen betaald werk. Misschien kunt u dan een 

bijstandsuitkering volgens de Wet werk en bijstand (WWB) aanvragen bij uw gemeente. De 

bijstand is voor mensen die geen of weinig inkomsten hebben en daardoor onder het sociaal 

minimum zitten. Uw gemeente kan u informeren over de bijstand.   

Heeft u nog vragen?  

Stuur dan een e-mail via www.svb.nl/contact. Wilt u liever persoonlijk contact, dan kunt u ons 

bellen op werkdagen tussen 08.00 en 17.00 uur. Rechtsboven staat het telefoonnummer van 

uw SVB-kantoor.   

Met vriendelijke groet,  

Sociale Verzekeringsbank 

 

 
	
  

	
   	
  


32 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

2. Rappel opvragen loonstroken 

onderwerp: herinnering loonstroken    

Geachte mevrouw, heer,   

Op 1 juni 2011 hebben wij u gevraagd een kopie van alle loonstroken van Guido op te 

sturen. Het gaat om het inkomen dat is uitbetaald in de periode van 1 januari 2011 tot 1 april 

2011. Wij hebben u ook gevraagd een bewijs op te sturen als Guido loonbelasting heeft 

terugontvangen van de Belastingdienst. Wij hebben echter nog niets ontvangen.   

De loonstroken en eventueel het bewijs van de teruggave loonbelasting moeten voor 

15 juli 2011 bij ons binnen zijn.   

Waar gebruiken we de loonstroken voor?  

Wij bekijken hoeveel uw kind verdient. Want: een kind van 16 jaar en ouder mag tot 

€ 1240,00 per kwartaal verdienen. U krijgt dan gewoon nog kinderbijslag. Verdient uw kind 

meer, dan stopt de kinderbijslag.   

Reageer op tijd  

Wanneer wij de loonstroken en eventueel het bewijs van de loonbelasting voor 15 juli 2011 

nog niet hebben ontvangen, kunnen wij een maatregel opleggen. Dit betekent dat wij dan 

een bedrag aftrekken van de kinderbijslag. De maatregel bedraagt 5% van uw kinderbijslag, 

met een minimum van € 25,00.   

Lukt het u niet de gegevens voor 15 juli 2011 te sturen, laat u dit dan wel voor die tijd weten? 

U kunt dan een nieuwe afspraak met ons maken.   

Heeft u nog vragen?  

Neem dan contact op met ons. U kunt bellen naar (000) 100 0000. Ook kunt u een e-mail 

sturen via ‘Contact’ op www.svb.nl/kinderbijslag.   

Met vriendelijke groet,  

Sociale Verzekeringsbank 

 


33 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

3. Geen recht op nabestaandenuitkering Anw 

onderwerp: uw Anw‑aanvraag    

 

Geachte mevrouw, heer,   

 

U heeft bij ons een nabestaandenuitkering aangevraagd. Wij hebben uw aanvraag 

zorgvuldig bekeken, maar u kunt geen nabestaandenuitkering krijgen. In deze brief leggen 

we uit waarom.   

 

Waarom u geen nabestaandenuitkering krijgt  

Iemand kan een nabestaandenuitkering krijgen als hij of zij: 

- voor 1950 is geboren, of 

- voor minstens 45% arbeidsongeschikt is, of  

- een eigen kind of een pleeg-of stiefkind verzorgt dat jonger is dan 18 jaar  

Deze situaties zijn niet op u van toepassing. Daarom krijgt u geen nabestaandenuitkering.   

 

Deze regel staat in artikel 14 van de Algemene nabestaandenwet.   

 

Aanvulling op uw inkomen  

Heeft u geen of weinig inkomsten? Dan kunt u misschien bijstand krijgen. Dit is geregeld in 

de Wet werk en bijstand (WWB). Deze uitkering kunt u bij uw gemeente aanvragen.   

 

Als u het niet eens bent met onze beslissing  

Als u het niet met ons eens bent, belt u dan eerst met de Sociale Verzekeringsbank. Komen 

we er samen niet uit? Dan kunt u alsnog een bezwaarschrift sturen. Noem hierin uw naam, 

adres en burgerservicenummer. Geef aan waarom u het niet eens bent met onze beslissing. 

Vergeet niet om uw brief te ondertekenen. Als u op de envelop in de linkerbovenhoek 

'bezwaarschrift' schrijft, komt uw brief sneller op de juiste plek terecht. Gebruikt u liever een 

voorbeeld van een bezwaarschrift? Kijk dan op www.svb.nl/anw. Zorgt u ervoor dat uw brief 

voor 15 november 2011 bij ons binnen is.   

 

Meer informatie  

 


34 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Heeft u nog vragen? Bel dan naar (000) 000 0000. Wij zijn elke werkdag bereikbaar van 8.00 

tot 17.00 uur. U kunt ons ook een e-mail sturen. Kijkt u daarvoor op www.svb.nl/anw onder 

‘Contact’.   

 

Met vriendelijke groet,  

Sociale Verzekeringsbank	
  

 
	
  

	
   	
  


35 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

4. Aanpassing toeslag AOW 

onderwerp: uw AOW‑toeslag    

Geachte mevrouw, heer,   

De hoogte van het inkomen van uw partner is veranderd. Hierdoor wijzigt de toeslag op uw 

AOW‑pensioen. Vanaf oktober 2011 krijgt u € 900,00 netto per maand aan AOW‑pensioen 

plus toeslag.   

Tot en met september 2011 gebruikten we de oude inkomensgegevens van uw partner. 

Omdat het inkomen van uw partner vanaf april 2011 veranderd is, heeft u over april 2011 tot 

en met september 2011 een onjuist bedrag aan toeslag gekregen.   

U krijgt minder toeslag  

Hoeveel toeslag u krijgt, hangt af van het inkomen van uw partner. Omdat het inkomen 

anders is geworden, krijgt u minder toeslag over april 2011 tot en met september 2011.   

Wijzigt het inkomen van uw partner weer? Dan kan ook uw toeslag weer hoger of lager 

worden. Geef dit daarom aan ons door. We bekijken dan opnieuw hoeveel toeslag u krijgt. 

Om te berekenen hoeveel toeslag u vanaf oktober 2011 krijgt, gaan wij ervan uit dat uw 

partner een inkomen heeft van € 600,00 bruto per maand.Bent u het niet eens met dit 

bedrag? Neem dan contact met ons op.   

 

Te veel toeslag ontvangen 

In totaal heeft u € 121,00 bruto te veel toeslag op uw AOW‑pensioen gekregen.Dit te veel 

ontvangen bedrag verrekenen wij in meerdere keren met uw AOW-pensioen. Vanaf 

oktober 2011 houden wij elf maanden lang € 10,00 en één maand € 11,00 in op uw AOW-

pensioen.   

 

Deze regel staat in artikel 24 van de Algemene Ouderdomswet.   

 

Loonstrookjes of uitkeringsspecificaties opsturen  

Het inkomen van uw partner is niet elke maand hetzelfde. Daarom willen wij graag weten 

hoeveel inkomsten uw partner heeft gehad. In april 2012 vragen we u kopieën van alle 


36 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

loonstrookjes of uitkeringsspecificaties over de periode van oktober 2011 tot en met 

maart 2012 naar ons te sturen.   

 

Krijgt uw partner vóór maart 2012 andere inkomsten, veranderen de inkomsten van uw 

partner blijvend, of krijgt uw partner een extra betaling? Dan moet u dit wel binnen 6 weken 

aan ons doorgeven. U voorkomt hiermee dat wij u te veel of te weinig toeslag betalen.  

 

In het overzicht bij deze brief ziet u hoe wij uw AOW-pensioen hebben berekend.   

 

Als u het niet eens bent met onze beslissing  

Bent u het niet eens met deze beslissing over uw AOW‑pensioen? Belt u dan eerst met de 

SVB. Misschien kunnen wij uw bezwaar wegnemen. Komen wij er samen niet uit? Dan kunt 

u alsnog een bezwaarschrift sturen. In het bijgevoegde overzicht leest u hoe u dit doet.   

 

Meer informatie  

Heeft u nog vragen? Bel dan naar (000) 000 0000. Wij zijn elke werkdag bereikbaar van 8.00 

tot 17.00 uur. U kunt ons ook een e-mail sturen. Kijkt u daarvoor op: www.svb.nl/aow onder 

‘Contact’.   

 

Met vriendelijke groet,  

Sociale Verzekeringsbank	
  

	
   	
  


37 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

5. Beëindiging kinderbijslag 

onderwerp: beslissing kinderbijslag    

 

Geachte mevrouw,   

 

U heeft doorgegeven hoeveel Guido verdient. Hij verdient meer dan € 1240,00 per kwartaal. 

Daarom krijgt u vanaf het 4e kwartaal van 2011 geen kinderbijslag meer voor hem.   

 

Waarom krijgt u geen kinderbijslag?  

Een kind van 16 of 17 jaar mag tot € 1240,00 netto per kwartaal verdienen. Verdient een kind 

meer, dan stopt de kinderbijslag. Guido verdient netto meer dan € 1240,00 per kwartaal. 

Daarom krijgt u geen kinderbijslag meer voor hem vanaf het 4e kwartaal van 2011.   

 

Wat als de situatie verandert  

Misschien voldoet Guido over een tijdje wel aan de voorwaarden voor kinderbijslag. U kunt 

dan opnieuw kinderbijslag voor hem aanvragen.   

 

Kinderbijslag en kindgebonden budget  

Wij hebben aan de Belastingdienst doorgegeven dat u vanaf het 4e kwartaal van 2011 voor 

Guido geen kinderbijslag meer krijgt. Misschien krijgt u ook een kindgebonden budget voor 

hem. Over de gevolgen voor het eventuele kindgebonden budget voor Guido krijgt u nog 

bericht van de Belastingdienst.   

 

Wat als u het niet eens bent met onze beslissing 

 

Bent u het niet eens met deze beslissing over uw kinderbijslag? Belt u dan eerst met de 

SVB. U kunt bellen naar (000) 000 00 00. Misschien kunnen we uw bezwaar wegnemen. 

Komen we er samen niet uit? Dan kunt u alsnog een bezwaarschrift sturen. Uw brief moet 

dan voor 20 november 2011 bij ons binnen zijn.   

 

Vermeld in de brief uw naam, adres en het nummer dat bovenaan deze brief staat. Geef aan 

waarom u het niet eens bent met onze beslissing. Vergeet niet om uw brief te ondertekenen. 

Als u op de envelop in de linkerbovenhoek 'bezwaarschrift' schrijft, komt uw brief sneller op 


38 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

de juiste plek terecht. Gebruikt u liever een voorbeeld van een bezwaarschrift? Kijk dan op 

svb.nl/kinderbijslag.   

 

Met vriendelijke groet,  

Sociale Verzekeringsbank	
  

	
   	
  


39 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  II:	
  CCC-­‐model	
  analyse	
  
	
  

Brief 1: Einde Anw-uitkering over 2 jaar 
 
 A: Teksttype 

1. Geschiktheid: 
− In dit geval is het gepast een brief te schrijven (informerend, persoonlijk) 
− Kijkend naar het doel van de schrijver en de verwachtingen van de ontvanger 

2. Genrezuiverend: 
− Brief is bedoeld om de ontvanger te informeren en te instrueren 
− Er worden hier geen genres door elkaar gehaald 

3. Toepassing genreregels 
− Algemene briefconventies worden adequaat toegepast (aanhef, kern, afsluiting) 
− De aanhef is ietwat vreemd: Geachte mevrouw, heer in plaats van heer/mevrouw  
− Is het gepast een naam onder de brief te vermelden? 
− Adressering is er wellicht uitgehaald om privacy redenen 

B: Inhoud 
4. Voldoende informatie: 

− Eerder te veel dan te weinig informatie: omslachtig 
− De lezer wordt overspoeld met informatie: relevante informatie kan zo moeilijk 

worden teruggevonden 
− De schrijver wil naast informeren ook instrueren (aanzetten tot gedrag) 

à die twee kunnen beter gescheiden worden 
− De tussenkopjes maken het rommelig 

5. Overeenstemming tussen feiten 
− Consitentie van de inhoud is in orde 

6. Juistheid van gegevens 
− Schrijver spreekt zichzelf niet tegen 

C: Opbouw 
7. Voldoende samenhang 

− Voor de lezer wordt niet duidelijk hoe de tekst is opgebouwd 
− De tussenkopjes moeten overzicht creëren, maar het zijn er te veel 
− De informele boodschap kan beter aangekleed worden (niet met de deur in huis vallen, 

maar zoals het er nu staat is toch te omslachtig/dubbelop): niet to the point. 
− Het is niet van de hak op de tak maar het ‘wat kunt u ondernemen’ deel kan beter 

ingedeeld worden (overzichtelijker en niet kopje per kopje) 
8. Consequente opbouw 

− Alinea 1 & 2 overlappen elkaar (eerste zin uit alinea 2 hoort thuis in alinea 1) 
− De opbouw is logisch en consequent (mededeling, hoe nu verder), maar de alinea 

indeling kan beter (ze zijn te kort) 
9. Correcte verbindingswoorden 

− De verbindingswoorden zijn vaak wel goed, maar de plek is soms ongelukkig gekozen 
à een zin beginnen met ‘maar’ is ongepast (gebruik daar een komma) 

D: Formulering (passend voor het publiek, denk aan tekstsoort en inhoud 
10. Gepaste formulering 

− Zin 19 en 20 zijn wat betuttelend: ‘dit heet re-organisatie’. Dit staat al in de tussenkop 
van die alinea en hoeft om die reden niet herhaald te worden. Ook zin 20: ‘Voor alle 
duidelijkheid: de gemeente geeft u geen werk, maar helpt u bij het vinden van werk.’ 
Dit geeft de lezer het gevoel dat hij dom is, ‘hulp bij het vinden van werk’ staat 
immers ook in de tussenkop vermeld. 

11. Eenheid van stijl 
− Consistentie in stijl is goed 


40 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

12. Correcte zinsbouw en woordkeus 
− Woordkeuze is oké 
− Zinsbouw is erg verschillend (lange en korte zinnen wisselen elkaar af) 
− Ook wordt een zin vaak opgeknipt in tweeën, maar dit maakt de brief moeilijker 

- in korte zinnen mist de samenhang (weinig signaalwoorden!) 
- samengestelde zinnen hoeven niet per definitie moeilijker te zijn 
- korte zinnen zorgen ervoor dat de lezer meer moet onthouden 

− Voorbeeld uit zin 6 en 7: ‘Uw jongste kind wordt 18 jaar op 1 februari 2013. Dit 
betekent dat uw Anw-uitkering de maand erna eindigt. Maandelijks heeft u dan 
minder inkomsten.’ 
OF: 

− Voorbeeld uit zin 6 en 7: ‘Vanaf de maand daarna eindigt uw Anw-uitkering, dit 
betekent dat (of: dit houdt in dat) u maandelijks minder inkomsten heeft. 

E: Presentatie 
13. Gepaste presentatie 

− Hoewel ik van mening ben dat tussenkopjes kunnen zorgen voor een duidelijk 
overzicht en leesbare tekst, staan er in deze brief te veel tussenkopjes 

− Het is haast geen brief meer te noemen qua indeling en opmaak 
− Ook is het vreemd dat alle alinea’s een ‘titel’ hebben, behalve de inleidende alinea 

14. Afstemming tekst en vormgeving 
− De vormgeving van de brief komt niet overeen met de algemene briefconventies 
− Er is geen duidelijke inleiding, kern en slot  
− Er wordt niet consequent gebruik gemaakt van witregels 
15. Correcte spelling en interpunctie 
− Geen spelfouten 
− Wel is het gebruik van komma’s en punten niet optimaal (zinnen lopen niet altijd lekker) 
− Zin 2: komma vóór ‘omdat’ is overbodig 
− Vaak wordt een nieuwe zin begonnen waar een komma prima zou zijn: 

à zin 17: ‘Stel dat u er niet in slaagt zelf werk te vinden, dan kan uw gemeente u verder 
helpen.’ 

  


41 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Brief 2: rappel opvragen loonstroken 
 
A: Teksttype 

1. Geschiktheid: 
− In dit geval is het gepast een brief te schrijven (informerend, persoonlijk) 
− Kijkend naar het doel van de schrijver en de verwachtingen van de ontvanger 

2. Genrezuiverend: 
− Brief is bedoeld om de ontvanger te informeren en te instrueren (aanzetten) 
− Er worden hier geen genres door elkaar gehaald 

3. Toepassing genreregels 
− Algemene briefconventies worden adequaat toegepast (aanhef, kern, afsluiting) 
− De aanhef is ietwat vreemd: Geachte mevrouw, heer in plaats van heer/mevrouw  
− Is het gepast een naam onder de brief te vermelden? 
− Adressering is er wellicht uitgehaald om privacy redenen 

B: Inhoud 
4. Voldoende informatie: 

− De brief bevat op een aantal onderdelen onvoldoende infomatie: 
− Zin 2: ‘… alle loonstroken van Guido ...’ Allereerst, wie is Guido? (zoon, 

achternaam). Daarnaast, worden hier alle loonstroken bedoeld die Guido heeft 
ontvangen, of alleen die van tussen januari en april 2011? Wordt niet duidelijk. 

− Zin 4: ‘Wij hebben ook gevraagd om een bewijs op te sturen als Guido loonbelasting 
heeft terugontvangen van de Belastingdienst.’ Wat wordt er bedoeld met ‘een bewijs’, 
is dit een brief afkomstig van de Belastingdienst? Waar moet dit aan  

− Zin 15 en 16: ‘De maatregels bedraagt 5% van uw kinderbijslag, met een minimum 
van € 25,00.’ Is dit een eenmalige maatregel, of geldt dit per kwartaal? 

5. Overeenstemming tussen feiten 
− In het onderwerp wordt alleen over loonstroken gesproken, niet over het bewijs van de 

loonbelasting (terwijl beiden even belangrijk zijn) 
6. Juistheid van gegevens 

− Op dit punt bevat de brief geen fouten 
C: Opbouw 

7. Voldoende samenhang 
− De brief valt met de deur in huis (op zich niets mis mee) 
− Duidelijk: vraag om loonstroken, uitleg waarom en vervolgens conseqenties 

8. Consequente opbouw 
− Alinea 1 wordt opgebroken door een witregel. Dit is niet overzichtelijk, het is 

namelijk geen nieuwe alinea. 
− Bovendien wordt deze informatie in de derde alinea herhaald (dubbelop!) 

9. Correcte verbindingswoorden 
− Op dit punt bevat de brief geen fouten 

D: Formulering (passend voor het publiek, denk aan tekstsoort en inhoud) 
10. Gepaste formulering (begrijpelijkheid, aantrekkelijkheid, bondigheid en toonzetting) 

− Begrijpelijkheid:  
- over welke Guido praten we? (r. 2) 
- wat voor bewijs van de Belastingdienst bedoelen ze precies? (r. 4) 
- hoe vaak zal de maatregel zich voltrekken? (r. 16) 

− Aantrekkelijkheid: 
- het woord ‘inkomen’ (r. 3) is wat deftig (gebruik ‘loon’) 
- een maatregel opleggen klinkt ambtelijk 

− Toonzetting: 
- over het algemeen vrij direct, afstandelijk, zakelijk 
- zin 17 & 18 vallen dan buiten de toon (te informeel t.o.v. de rest) 

11. Eenheid van stijl 


42 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

− Eerste deel is dwingend: verwijt, verwachtingen, aansporen tot gedrag 
− Zin 17 en 18: ‘Laat u dit dan wel voor die tijd weten?’ Dit valt totaal uit de toon, veel 

te vriendelijk in tegenstelling tot de rest van de brief (toon) 
12. Correcte zinsbouw en woordkeus 

− Zin 9: ‘Want: …’ Niet gebruikelijk om op die manier een nieuwe zin te beginnen. 
− Deze hele derde alinea bestaat uit korte zinnen zonder enige samenhang. 

E: Presentatie 
13. Gepaste presentatie 

− De overdaad aan kopjes maakt de presentatie rommelig en onoverzichtelijk 
14. Afstemming tekst en vormgeving 

− Er wordt niet consequent gebruik gemaakt van witregels 
15. Correcte spelling en interpunctie 

− Wel is het gebruik van komma’s en punten niet optimaal (zinnen lopen niet altijd 
lekker) 

− Aanhef: geen komma maar een / tussen heer en mevrouw 
− Zin 9: Na ‘Want’ een : is niet correct 
− Zin 11: de komma na ‘meer’ is overbodig 

 
  


43 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Brief 3: Geen recht op nabestaandenuitkering Anw 
 
A: Teksttype 

1. Geschiktheid: 
− In dit geval is het gepast een brief te schrijven (informerend, persoonlijk) 
− Kijkend naar het doel van de schrijver en de verwachtingen van de ontvanger 

2. Genrezuiverend: 
− Brief is bedoeld om de ontvanger te informeren  
− Er worden hier geen genres door elkaar gehaald 

3. Toepassing genreregels: 
− Algemene briefconventies worden adequaat toegepast (aanhef, kern, afsluiting) 
− De aanhef is ietwat vreemd: Geachte mevrouw, heer in plaats van heer/mevrouw  
− Is het gepast een naam onder de brief te vermelden? 
− Adressering is er wellicht uitgehaald om privacy redenen 

B: Inhoud 
4. Voldoende informatie: 

− De ontvanger wordt uitgebreid geïnformeerd waarom deze geen recht heeft op een 
Anw uitkering (niet slechts een negatief antwoord maar ook uitleg: goed!) 
à r. 8: wat er onder ‘ 45% arbeidsongeschikt verstaan wordt vergt wat meer uitleg 
à r. 12: het artikel waar de wetsregel in staat voegt weinig toe 

− Tevens wordt deze ‘tegenvaller’ aangevuld met advies (bijstand) 
- dit zou je kunnen bestempelen als te veel informatie 
- maar in dit geval is het ook behulpzaam te noemen 
- wellicht beter onderaan de brief, in ieder geval na ‘bezwaar indienen’ 
à toch kan dit als beledigend worden ervaren! (de schrijver gaat er van uit dat de 
ontvanger niet veel verdient) 

5. Overeenstemming tussen feiten 
− Op dit punt bevat de brief geen fouten 

6. Juistheid van gegevens 
− Op dit punt bevat de brief geen fouten 

C: Opbouw 
7. Voldoende samenhang 

− Inhoud van de brief wordt in de eerste alinea duidelijk gemaak 
− De opbouw van de brief wordt duidelijk gemaakt met behulp van tussenkopjes 
− De volgorde van informatie is in lijn met de lijn van redeneren niet van hak op de tak) 

8. Consequente opbouw 
− Alinea indeling is oké 
− Samenhang wordt door tussenkopjes (duidelijk?) gesignaleerd 
− Alinea 4 is behoorlijk lang in vergelijking met de andere alinea’s 

9. Correcte verbindingswoorden 
− Op dit punt bevat de brief geen fouten 

D: Formulering (passend voor het publiek, denk aan tekstsoort en inhoud 
10. Gepaste formulering 

− Begrijpelijkheid 
- r. 8: wat wordt precies bedoeld met 45% arbeidsongeschikt (wat kun je dan wel en 
wat niet: voorbeelden?) 

− Aantrekkelijkheid 
- r. 3 ‘zorgvuldig’: dit is toch niet meer dan normaal? (overdreven toevoeging) 
- r. 18: ‘als u het niet met ons eens bent’: in de wij-vorm spreken vind is ongepast, 
vooral wanneer er dan wordt verwezen naar de Sociale Verzekeringsbank en niet: ‘bel 
ons dan’ 


44 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

− Toonzetting 
- wisselend: het eerste gedeelte is erg zakelijk, terwijl de voorlaatste alinea heeft 
informeel uitlegt hoe de ontvanger bezwaar kan indienen 

− r. 19: ‘komen we er samen niet uit?’ vind ik ongepast in vergelijking met de rest van 
de formuleringen. Verbetering: ‘Wanneer we er samen niet uit komen, kunt u alsnog 
een bezwaarschrift sturen’ 

11. Eenheid van stijl 
− De alinea ‘bezwaar indienen’ valt geheel buiten de toon van de brief 
− Deze overgang is storend (betutteld zelfs: ‘vergeet niet uw brief te ondertekenen’) 

12. Correcte zinsbouw en woordkeus 
− Makkelijke zinnen 
− Juiste woordkeus 

E: Presentatie 
13. Gepaste presentatie 

− De opsomming in alinea 2 leest makkelijk (beter dan in proza) 
14. Afstemming tekst en vormgeving 

− Tussenkopjes overbodig 
− Verschil in lengte alinea’s is storend 

15. Correcte spelling en interpunctie 
− r. 24: ‘zorgt u ervoor dat uw brief voor 15 november 2011 bij ons binnen is’  

à dit is een vraagzin, maar er staat geen vraagteken aan het eind van deze zin. 
  


45 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Brief 4: Aanpassing toeslag AOW 
 
A: Teksttype 

1. Geschiktheid: 
− In dit geval is het gepast een brief te schrijven (informerend, persoonlijk) 
− Kijkend naar het doel van de schrijver en de verwachtingen van de ontvanger 
2. Genrezuiverend: 

− Brief is bedoeld om de ontvanger te informeren  
− Er worden hier geen genres door elkaar gehaald 

3. Toepassing genreregels 
− Algemene briefconventies worden adequaat toegepast (aanhef, kern, afsluiting) 
− De aanhef is ietwat vreemd: Geachte mevrouw, heer in plaats van heer/mevrouw  
− Is het gepast een naam onder de brief te vermelden? 
− Adressering is er wellicht uitgehaald om privacy redenen 

B: Inhoud 
4. Voldoende informatie: 

− Op sommige punten wordt de informatie behoefte van de ontvanger niet vervuld 
− Bovendien kan het allemaal veel beknopter en duidelijker (dubbelop) 
− r. 2: ‘De hoogte van het inkomen van uw partner is veranderd’ 

- over welke partner hebben we het? Volledige naam vermelden 
- ‘is veranderd’geeft niet wat deze verandering inhoudt: is het inkomen hoger of lager 
geworden? 

− r. 11: ‘Omdat het inkomen anders is geworden …’ 
- wat is anders? Onduidelijke formulering 

5. Overeenstemming tussen feiten 
− Op dit punt bevat de brief geen fouten 

6. Juistheid van gegevens 
− Er worden schattingen gedaan van het inkomen (deze komen in sommige gevallen 

niet overeen met de werkelijkheid), maar dit is nou eenmaal de werkwijze 
C: Opbouw 

7. Voldoende samenhang 
− De brief valt met de deur in huis. De opgeknipte alinea 1 kan beter omgedraaid 

worden: Eerst de stand van zaken bespreken, daarna aanhalen dat dit ervoor gezorgd 
heeft dat de hoeveelheid toeslag veranderd is. 

− Ook de opbouw van de brief wordt niet duidelijk gemaakt 
- in de eerste alinea wordt al duidelijk dat deze persoon minder toeslag zal ontvangen, 
maar toch wordt hier wederom naar verwezen in de tussenkop van alinea 2. 

8. Consequente opbouw 
− De alinea’s worden opgebroken, waarschijnlijk om het geheel leesbaarder te maken en 

geen lange brij tekt te presenteren.  
− Dit helpt de lezer echter niet, de brief wordt een onoverzichtelijk rommeltje 
− De tussenkopjes zijn goed gekozen, alleen moet het kopje ‘u krijgt minder toeslag’ 

naar boven worden geplaatst 
− Ondanks de alinea’s wordt er continue over hetzelfde onderwerp gesproken 

à de indeling is dus tevens niet correct 
9. Correcte verbindingswoorden 

− Op dit punt bevat de brief geen fouten 
D: Formulering (passend voor het publiek, denk aan tekstsoort en inhoud 

10. Gepaste formulering 
− Begrijpelijkheid 

- de informatie in de brief is niet moeilijk, maar de manier waarop het gepresenteerd 
wordt maakt het moeilijk te begrijpen (op de juiste plek te zetten) 
- de lezer wordt overspoeld met informatie (too much!) 


46 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

− Aantrekkelijkheid 
- de brief ziet er niet uit zoals een brief eruit hoort te zien  
- alinea indeling is vreselijk 

− Formulering  
- eenvoudig taalgebruik, geen ambtelijke taal 

11. Eenheid van stijl 
− De brief is concreet en direct 

12. Correcte zinsbouw en woordkeus 
− Het gebruik van signaalwoorden is goed 
− Er wordt gebruik gemaakt van samengestelde zinnen (beter dan korte zinnen!) 
− Woordkeus: sommige worden roepen meteen vragen op: 

- r. 11: ‘anders’  
− Over het algemeen past de simpele woordkeus bij de doelgroep, dat is goed 

E: Presentatie 
13. Gepaste presentatie 

− De tussenkopjes kunnen de lezer helpen, maar niet wanneer zo’n alinea vervolgens in 
twee of drie losse stukken wordt geknipt, waarschijnlijk om de brief leesbaarder en 
overzichtelijker te maken 

14. Afstemming tekst en vormgeving 
− Er wordt geen consequent gebruik gemaakt van witregels 

15. Correcte spelling en interpunctie 
− Klein foutje: er mis een spate in r. 17. 

  


47 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Brief 5: Beëindiging kinderbijslag 
 
A: Teksttype 

1. Geschiktheid: 
− In dit geval is het gepast een brief te schrijven (informerend, persoonlijk) 
− Kijkend naar het doel van de schrijver en de verwachtingen van de ontvanger 

2. Genrezuiverend: 
− Brief is bedoeld om de ontvanger te informeren  
− Er worden hier geen genres door elkaar gehaald 

3. Toepassing genreregels: 
− Algemene briefconventies worden adequaat toegepast (aanhef, kern, afsluiting) 
− De aanhef is ietwat vreemd: Geachte mevrouw, heer in plaats van heer/mevrouw  
− Is het gepast een naam onder de brief te vermelden? 
− Adressering is er wellicht uitgehaald om privacy redenen 

B: Inhoud 
4. Voldoende informatie: 

− De inleidende alinea en alinea 2 overlappen elkaar volledig, dit kan veel beknopter, 
duidelijker en bondiger (er staat nu te veel informatie) 

− r. 2: ‘U heeft doorgegeven hoeveel Guido verdient’ 
- wie is Guido? Zijn/haar zoon, vermeld volledige naam 

− r. 3: ‘Daarom krijgt u vanaf het 4e kwartaal van 2011 …’ 
- wanneer is dat, wanneer gaat dat precies in? 

− r. 16: ‘…krijgt u nog bericht van de Belastingdienst’ 
- het wordt voor de ontvanger niet duidelijk gemaakt wanneer hij dit bericht kan 
verwachten 

5. Overeenstemming tussen feiten 
− Op dit punt bevat de brief geen fouten 

6. Juistheid van gegevens 
− Op dit punt bevat de brief geen fouten 

C: Opbouw 
7. Voldoende samenhang 

− De brief valt met de deur in huis 
− Beter kunnen de inleidende en tweede alinea samengevoegd worden tot één geheel 
− Maakt het niet alleen begrijpelijker maar zorgt voor overzicht 

8. Consequente opbouw 
− De opbouw is redelijk, componenten volgen elkaar logisch op 

9. Correcte verbindingswoorden 
− Op dit punt bevat de brief geen fouten 

D: Formulering (passend voor het publiek, denk aan tekstsoort en inhoud 
10. Gepaste formulering 

− Aantrekkelijkheid 
- alinea 1 en 2 bevatten dezelfde informatie: samenvoegen zal de aantrekkelijkheid 
verbeteren 

− Formulering  
- r. 21: ‘Komen we er samen niet uit?’ past niet bij de stijl van de rest van de brief 
- direct en simpel (prima) 

11. Eenheid van stijl 
− De brief bevat geen fouten op dit punt 

12. Correcte zinsbouw en woordkeus 
− Zinsbouw is soms wat omslachtig 
− Woordkeus is oké 

E: Presentatie 
13. Gepaste presentatie 


48 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

− Tussen kopjes maken de brief rommelig 
− Dit effect wordt versterkt door het gebruik van ‘vet’ (geldt voor alle brieven 

overigens) 
14. Afstemming tekst en vormgeving 

− Tussenkopjes zijn overbodig (het zijn er in ieder geval te veel) 
15. Correcte spelling en interpunctie 

− Spelling en interpunctie zijn in orde 
 

 

Samenvattend: wat is kwalitatief gezien de slechtste brief? 

Brief 4: Aanpassing toeslag AOW 

 

Waarom? 

De belangrijkste punten op een rijtje. Ten eerste is de brief niet persoonlijk afgestemd op de 

ontvanger. Hoewel in de adressering ‘A.A. Jansen’ staat, wordt deze in de aanhef niet adequaat 

toegepast (‘Geachte heer, mevrouw’). Ook wordt de brief niet afgesloten met de naam van de 

schrijver, maar slechts met ‘de Sociale Verzekeringsbank’. Ten tweede valt de brief met de deur in 

huis (‘U krijgt minder toeslag’). Deze opening zet meteen een negatieve toon. Bovendien wordt de 

opbouw van de brief niet in de eerste alinea duidelijk gemaakt. Dit heeft als gevolg dat de lezer geen 

duidelijk beeld heeft waar de brief over zal gaan. Daarnaast heeft de brief een onlogische indeling, valt 

de schrijver vaak in herhaling (wat alleen maar meer onduidelijkheid schept) en worden de bedragen 

onoverzichtelijk weergegeven. Ten slotte bestaat de brief uit te veel losse zinnen en witregels, 

waardoor het aantal alinea’s de pan uit reist en de brief rommelig overkomt. Het is dan ook deze brief 

die op grond van de CCC-analyse is gereviseerd. 

  


49 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  III:	
  De	
  revisie	
  na	
  CCC-­‐analyse	
  
	
  

	
  

 
  

  

  

  

Vestiging Deventer 
Postbus 1000 

7400 GG Deventer 

Bezoekadres: 

Snipperlingsdijk 2 

Telefoon (0570) 50 60 20 

Fax (0570) 50 60 09 

www.svb.nl A.A. Jansen 

Bachstraat 4 

1111 AA  ALMERE 

 

 

 

 

 

 

 
datum 

15 september 2011 
burgerservicenummer 

123456789 
behandeld door 

Dhr. B. Pietersen 
Correspondentienummer 

142.554.731/1912HBK 

 

  

Onderwerp: Aanpassing toeslag op uw AOW-pensioen 

 

Geachte heer/mevrouw Jansen, 

 

De toeslag die u krijgt op uw AOW-pensioen is afhankelijk van het inkomen van uw partner. Omdat 

het inkomen van uw partner in april 2011 is veranderd, wijzigt ook de toeslag op uw AOW-pensioen. 

Wij hebben echter vanaf april 2011 tot en met september 2011 de oude inkomensgegevens van uw 

partner gebruikt. Dit betekent dat u in deze periode te veel toeslag heeft ontvangen. Vanaf oktober 

2011 zal dit bedrag verrekend worden met uw AOW-pensioen. In deze brief leest u wat er precies 

verandert en waarom. 

 

Toeslag vanaf oktober 2011 

Om te berekenen hoeveel toeslag u vanaf oktober 2011 krijgt, gaan wij ervan uit dat uw partner een 

inkomen heeft van € 600,00 bruto per maand. In het overzicht bij deze brief ziet u hoe wij uw AOW-

pensioen hebben berekend. Denk wel aan de verrekening van de te veel ontvangen toeslag. 

 

Te veel toeslag ontvangen 

Tot en met september 2011 gebruikten we de oude inkomensgegevens van uw partner. Dit inkomen is 

vanaf april 2011 veranderd. Daarom heeft u van april tot september 2011 een onjuist bedrag aan 


50 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

toeslag gekregen. In totaal heeft u € 121,00 bruto te veel toeslag op uw AOW-pensioen ontvangen. Dit 

bedrag verrekenen wij in meerdere maanden. Vanaf oktober 2011 houden wij elf maanden lang € 

10,00 en één maand € 11,00 in op uw AOW-pensioen.  

 

Loonstrookjes of uitkeringsspecificaties opsturen 

Wij willen graag weten hoeveel inkomsten uw partner heeft gehad, aangezien dit inkomen niet elke 

maand hetzelfde is. Daarom vragen wij u kopieën te bewaren van alle loonstroken of uitkerings-

specificaties over de periode oktober 2011 tot maart 2012. In april 2012 zullen wij u vragen deze naar 

ons op te sturen.  

 

Wijziging inkomen 

Krijgt uw partner vóór maart 2012 andere inkomsten, veranderen de inkomsten van uw partner 

blijvend, of krijgt uw partner een extra betaling? Geeft u dit dan binnen zes weken aan ons door. 

Hiermee voorkomt u dat wij u te veel of te weinig toeslag betalen.  

 

Meer informatie 

• Bent u het niet eens met onze beslissing? 
Belt u dan eerst met de SVB. Misschien kunnen wij uw bezwaar wegnemen. Mochten wij er samen niet 

uitkomen, dan kunt u alsnog een bezwaarschrift sturen. 

• Heeft u nog vragen? 
U kunt bellen naar (000) 000 0000 of een e-mail sturen via het contactformulier op www.svb.nl/aow. 

Deze is te vinden onder ‘Contact’. Wij zijn elke dag bereikbaar van 08.00 tot 17.00 uur. 

 

Met vriendelijke groet, 

 

Dhr. B. Pietersen 

Sociale Verzekeringsbank 

 

	
   	
  


51 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  IV:	
  vragenlijst	
  vraaggestuurd	
  interview	
  

	
  

	
  
	
  

	
  

	
  

	
  

	
  
	
  

	
  

	
  

Stap	
  1:	
  	
  

Alvorens	
  u	
  aan	
  het	
  onderzoek	
  begint	
  willen	
  wij	
  u	
  vragen	
  u	
  in	
  te	
  leven	
  

in	
  de	
  situatie	
  van	
  de	
  persoon	
  waarvoor	
  de	
  brief	
  bedoeld	
  is.	
  De	
  brief	
  is	
  

bestemd	
  voor	
  iemand	
  die	
  AOW	
  ontvangt,	
  iemand	
  dus	
  van	
  65	
  jaar	
  of	
  

ouder.	
  

stap	
  2:	
  	
  

U	
  krijgt	
  nu	
  de	
  brief	
  voor	
  ongeveer	
  15	
  seconden	
  eenmalig	
  te	
  zien.	
  	
  

Hierna	
  zal	
  het	
  materiaal	
  worden	
  omgedraaid	
  en	
  niet	
  meer	
  zichtbaar	
  

gegeven	
  worden.	
  	
  
	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  


52 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

	
  

Vragen:	
  
A	
  	
  

• Wat	
  heeft	
  u	
  gezien?	
  Laat	
  open	
  antwoorden,	
  ga	
  het	
  niet	
  meteen	
  voor	
  de	
  respondent	
  
invullen	
  als	
  hij/zij	
  hier	
  stil	
  valt	
  (er	
  komt	
  wel	
  meer	
  uit	
  bij	
  de	
  volgende	
  vragen)	
  
	
  

	
  

• Waar	
  heeft	
  u	
  als	
  eerste	
  op	
  gelet?	
  Waren	
  er	
  bepaalde	
  uiterlijke	
  kenmerken	
  van	
  de	
  brief	
  
die	
  voor	
  u	
  meteen	
  	
  in	
  het	
  oog	
  sprongen?	
  

	
  

	
  

• Wat	
  voor	
  gevoel	
  roept	
  de	
  brief	
  bij	
  u	
  op?	
  Positief,	
  negatief?	
  Kunt	
  u	
  aangeven	
  waar	
  dat	
  
gevoel	
  door	
  opgeroepen	
  wordt?	
  

	
  

V	
  

• Waar	
  denkt	
  u	
  dat	
  de	
  brief	
  over	
  gaat?	
  	
  
Waaruit	
  heeft	
  u	
  dat	
  opgemaakt?	
  

	
  

	
  

• Na	
  het	
  zien	
  van	
  deze	
  brief,	
  heeft	
  u	
  zin	
  om	
  hem	
  helemaal	
  uit	
  te	
  lezen?	
  

	
  

	
  

• Hoeveel	
  tijd	
  denkt	
  u	
  dat	
  het	
  lezen	
  van	
  de	
  brief	
  u	
  gaat	
  kosten?	
  	
  

	
  

AW	
  	
  

• Wat	
  voor	
  cijfer	
  zou	
  u	
  de	
  brief	
  geven?	
  

	
  	
  

	
  

• Op	
  basis	
  waarvan	
  geeft	
  u	
  dit	
  cijfer?	
  	
  

Kunt	
  u	
  aangeven	
  hoe	
  u	
  in	
  het	
  algemeen	
  met	
  brieven	
  van	
  officiële	
  instanties	
  omgaat	
  

wanneer	
  die	
  persoonlijk	
  aan	
  u	
  geadresseerd	
  zijn?	
  Gaat	
  u	
  zo’n	
  brief	
  direct	
  lezen?	
  Waarom	
  

wel,	
  waarom	
  niet?	
  Of	
  legt	
  u	
  zo’n	
  brief	
  weg	
  en	
  leest	
  u	
  ‘m	
  later?	
  Waarom?	
  

	
  

	
   	
  


53 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  V:	
  Resultaten	
  vraaggestuurd	
  interview	
  vooronderzoek	
  
	
  

– Scheiding origineel & revisie –  

 
Geslacht:  
 
 Mannen Vrouwen 
Rosa 3 3 
Jessi 2 4 
Jennifer 3 3 
Joanneke 2 4 
Duco 3 3 
Simon 3 3 
Sven 2 4 
   
Totaal 18 mannen 24 vrouwen 
 
Leeftijd: 
 
Rosa 31, 46, 53, 54, 61, 64. Gemiddeld: 52 jaar 
Jessi 35, 48, 52, 54, 56 58. Gemiddeld: 50,5 jaar 
Jennifer 30, 30, 31, 44, 52, 53 Gemiddeld: 40 jaar 
Joanneke 53, 32, 56, 45, 30, 35 gem: 41 
Duco 57, 58, 60, 60, 62, 63. Gemiddeld: 60 jaar 
Simon 26, 28, 34, 51, 57, 61. Gemiddeld: 43 jaar 
Sven 35, 39, 41, 55, 59, 61. Gemiddeld: 48 jaar 
  
Gemiddelde leeftijd 48 jaar 
Jongste proefpersoon 26 jaar 
Oudste proefpersoon 64 jaar 
 
 
 MBO HBO WO 
Rosa 3 2 1 
Jessi 2 2 2 
Jennifer 2 1 3 
Joanneke 3 2 1 
Duco 2 2 2 
Simon 3  3 
Sven 2 2 2 
    
Totaal 17 MBO 11 HBO 14 WO 
 
Vraag 1: Wat gezien? 

 

 Origineel Revisie Samen 
Rosa  Gedetailleerder in 

beschrijving 
Brief over AOW, dat 
er iets gaan veranderen 

Jessi Brief van SVB over 
(aanpassing) AOW-

Op meerdere dingen 
gelet: structuur, kopjes en 

Brief over AOW 


54 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

uitkering onderwerp AOW-toeslag 
Jennifer Aanpassing toeslag 

AOW 
Aanpassing toeslag 
AOW, moet terugbetalen 

Toeslag en AOW 

Joanneke Aanhef, logo, 
verandering AOW-
toeslag 

Logo SVB, Verandering 
AOW-toeslag 

Inkomen of pensioen 
verandert 

Duco Wijziging in toeslag Wijziging in toeslag, 
teveel ontvangen 

Brief over AOW, er 
gaat iets veranderen 

Simon Contactpersoon, 
telefoonnummer, 
alinea’s. Inhoud: AOW-
toeslag verandert. 

Geadresseerde, datum, 
onderwerp, kopjes. 
Lastige schrijfstijl. 
Inhoud: AOW-toeslag 
teveel betaald. 

De helft noemt 
voornamelijk 
inhoudelijke 
kenmerken, de andere 
helft uiterlijke. 

Sven Afhankelijk inkomen 
partner, tijdvakken, veel 
bedragen en cijfers, 
mogelijkheid om 
bezwaar te maken 

Afhankelijk inkomen 
partner, brief over 
aanpassing toeslag, brief 
gericht aan 
meneer/mevrouw Jansen 

Brief van het SVB 
over de AOW 

 

Vraag 2: Waarop gelet? 

 

 Origineel Revisie Samen 
Rosa Aanhef, afzender, 

onderwerp, briefhoofd, 
eerste alinea, 

Eerste alinea, 
tussenkopjes, aanhef 

3 van de 6 let als eerste 
op waar de brief 
vandaan komt 

Jessi Bedragen en kopjes en 
onderwerpregel 

Kopjes, 
onderwerpregel 

Bedragen, kopjes en 
onderwerpregel 

Jennifer kopjes, structuur, 
bedragen (afzender 
svb, kop brief) 

Eerste alinea, kopjes, 
aanhef, afzender, 
lengte, structuur, 
onderwerpregel 

 

Joanneke Logo, 1e alinea Logo, 1e alinea en 
kopjes 

Logo, 1e alinea en 
kopjes 

Duco Kernwoorden, logo  Kernwoorden, aanhef  1 logo 1 aanhef en 
andere 4 kernwoorden  

Simon Logo (2x), datum, 
geadresseerde, kop, 
alineaverdeling. Eén 
persoon: alleen inhoud. 

Geadresseerde (2x), 
logo (2x), kopjes, 
structuur.  

Voornamelijk het logo 
en de geadresseerde. 

Sven Briefhoofd (2x), 
tussenkopjes (3x), 
leesbaarheid (1x) 

Briefhoofd (2x), 
tussenkopjes (2x), 
alineas en lengte ervan 
(2x), indeling (1x) 

Onderwerpregel 

 

Vraag 3: Welk gevoel? 

 Origineel Revisie Samen 
Positief  1,  1,2 4 mensen positief 
Negatief 2,2,2,3,1, 3 2,2,3,2,2, 2 26 mensen negatief 
Neutraal  1,1,2,3 1,1,1,1,1 12 mensen neutraal 
    
Totaal 1 positief 3 positief  


55 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

13 negatief 
7 neutraal 

13 negatief 
5 neutraal 

 
 
 
 
Vraag 4: Waar gaat het over? 
 
 Origineel Revisie Samen 
Rosa Over het AOW Over het AOW en de 

toeslag gaat omlaag 
(gedetailleerder) 

Iedereen wist aan te 
geven dat de brief over 
het AOW ging 

Jessi Aanpassing AOW-
toeslag 

Aanpassing AOW-
uitkering 

Aanpassing AOW 

Jennifer AOW: Aanpassing de 
door hun te ontvangen 
toeslag 

AOW: Aanpassing de 
door hun te ontvangen 
toeslag 

AOW: Aanpassing de 
door hun te ontvangen 
toeslag 

Joanneke Verandering in 
inkomen, 1 iemand 
wist dat het minder 
werd 

Verandering in 
inkomen, 2 wisten dat 
het minder werd 

 

Duco AOW pensioen en 
toeslag  

Teveel ontvangen 
toeslag door partner, 
terugbetalen.  

Iedereen wist dat het 
over AOW toeslag  

Simon AOW-toeslag 
verandert. (3x) 
Afhankelijk van 
inkomen partner. (1x) 
Eén persoon noemde 
specifiek 
‘vermindering’. 

AOW-toeslag 
verandert (3x) 
Afhankelijk van 
inkomen partner. (2x) 
Eén persoon noemde 
specifiek 
‘vermindering’.   

Nauwelijks verschil in 
de antwoorden. 

Sven Verandering toeslag 
AOW (1x), AOW 
aanpassing (2x) 

Verandering toeslag 
AOW (2x), hoeveel 
AOW men krijgt (1x) 

 

    
Totaal    
 
Vraag 5: Zin om te lezen? 
 
 Origineel Revisie Samen Waarom? 
Rosa 3 nee 1 ja, 2 nee 5 van de 6 

willen de brief 
niet uitlezen 

Inhoud van 
zulke brieven 
is altijd 
negatief 

Jessi 2 ja (want van 
belang voor 
henzelf), 1 keer 
nee vanwege de 
rommelige 
bedragen 

2 ja (want van belang voor 
henzelf), 1 keer nee vanwege 
het negatieve gevoel 

4 van de 6 
willen de brief 
wel uitlezen, 2 
niet 

Wel omdat het 
van belang is. 
Niet vanwege 
rommeligheid 
bedragen en 
negatief gevoel 

Jennifer 1 ja, 2 geen zin 
maar willen wel 
uitlezen 

2 geen zin maar willen wel 
uitlezen, 1 nee 

1 wil de brief 
uitlezen, 4 
geen zin maar 
willen wel 

Omdat de 
verandering 
hen persoonlijk 
financieel treft 


56 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

lezen, 1 geen 
zin 

Joanneke 3 ja 2 ja, 1 had geen zin maar wel 
motivatie 

5 van de 6 
willen de brief 
uitlezen, 1 wil 
niet maar doet 
het wel 

Omdat mensen 
willen weten 
wat er gaat 
veranderen 
voor hen 

Duco 3 ja  2 wel  1 niet  5 van de 6 
willen de brief 
wel uitlezen  

Bedragen 
lijken relevant 
voor situatie. 
Eén vind dat 
de brief fout 
begint 
daardoor niet.  

Simon 2 x ja 
(persoonlijke 
relevantie), 1 x 
nee (slecht 
nieuws) 

2 x ja (persoonlijke 
relevantie/overzichtelijkheid), 
1 x nee (slecht nieuws/geen 
heldere schrijfstijl) 

4 x ja, 2 x nee Belangrijkste 
redenen: 
persoonlijke 
relevantie / de 
aard van het 
nieuws 
(slecht). 

Sven 3 x ja 3 x ja 6 x ja Benadrukken 
relevantie 
SVB, brief lijkt 
overzichtelijk 
en niet te lang 

     
Totaal     
 
 
Origineel: 
Ja = 16 
Nee = 5 
Revisie: 
Ja = 14 
Nee = 7 
 
Vraag 6: Hoeveel tijd? 
 
 Origineel (gemiddeld) Revisie (gemiddeld) Samen (gemiddeld) 
Rosa 9 minuten 5 minuten 7 minuten 
Jessi 7 minuten 8 minuten 7,5 minuten 
Jennifer 2,2 8,8 5,5 minuten 
Joanneke 2 minuten 6 minuten 4 minuten 
Duco 2,7 minuten 5,5 minuten 4,1 minuten  
Simon 6 minuten 9 minuten 7,5 minuten 
Sven 10 minuten 8,3 minuten 9 minuten 
    
Totaal 5,5 minuten 7,2 minuten 6,4 minuten 
 
 
 
 
 


57 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Vraag 7: Rapportcijfer 
 
 Origineel (gemiddeld) Revisie (gemiddeld) Samen (gemiddeld) 
Rosa 6,3 7,6 7 
Jessi 5,5 7 6,25 
Jennifer 6,7 5,7 6,2 
Joanneke 6.1 6.9 6.5 
Duco 6,8  5,7 6,25 
Simon 5,6 6,8 6,3 
Sven 6,9 7,1 7,0 
    
Totaal 6,3 6,7 6,5 
 
Motivatie cijfer 
 
 Origineel (gemiddeld) Revisie  
Rosa Brief te lang, niet 

uitnodigend 
Duidelijke eerste 
alinea, goede indeling 

Jessi Veel informatie die een 
negatief gevoel oproept 
en warrig weergegeven 
is, niet echt structuur. 

Beetje zelfde reactie 
als bij de originele 
brief, maar iets meer 
structuur erin. 

Jennifer De meeste 
proefpersonen gaven 
aan dat ze de tekst te 
kort hadden gezien om 
een goed oordeel te 
kunnen geven 

Ze vonden de brief er 
vrij lang uitzien, maar 
wel overzichtelijk door 
de indeling in 
verschillende kopjes 

Joanneke Doel van de tekst niet 
gelijk duidelijk 

Overzichtelijk maar 
ook lang 

Duco Duidelijk, persoonlijk 
urgent.  

Begin fout (AOW en 
pensioen 
onafhankelijk), 
persoonlijk urgent.   

Simon 2 x vanwege inhoud: 
info is niet meteen 
helder / veel dubbele 
info. 1 x vanwege 
structuur: door veel 
alinea’s geen 
samenhang. 

Goede cijfers: vanwege 
duidelijke structuur 
en/of woordgebruik. 
Slecht cijfer: vanwege 
onduidelijke 
boodschap.    

Sven 2x overzichtelijkheid 
1x teveel cijfers 

2x overzichtelijkheid 
1x het is op 2 pagina’s 
(dus negatief) 

   
Totaal   
 
Vraag 8: Brieven van officiële instanties? 
 

• Rosa: Twee proefpersonen zeggen de brief eerst weg te leggen (1 x origineel, 1 x revisie) 
• Jessi: Meteen lezen in verband met eventuele betalingen die voldaan moeten worden 
• Jennifer: Alle proefpersonen geven aan brieven van officiële instanties direct te openen. 
• Joanneke: Er waren twee proefpersonen die de post bewaarden tot een moment dat ze er tijd 

voor hebben. Anderen maken de brieven open om snel te kijken waar het over gaat en om te 


58 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

bepalen wat ze moeten doen. Een proefpersoon vertelde dat als een brief duidelijk is ze actie 
onderneemt en als een brief onduidelijk is ze hem weglegt voor een later moment. Één 
proefpersoon vertelde elke brief helemaal te lezen en dan te besluiten wat te doen. 

• Duco: Vijf proefpersonen gaven aan dit soort brieven direct te lezen wanneer persoonlijk 
urgent (3x orgineel 2x revisie). Eén gaf aan brieven altijd direct te lezen (1x revisie). Alle zes 
gaven ze aan brieven wel tussendoor weg te leggen (3x orgineel en 3x revisie). 

• Simon:  
Origineel 
1 x resoluut: “Het is belangrijke informatie voor mij persoonlijk, dus ik lees het meteen.” 1 x 
genuanceerd: “Ik controleer even waar het over gaat en meestal belandt het dan op de stapel. 
Alleen in onverwachte, urgente gevallen lees ik de brief helemaal.” 1 x schuift 
slechtnieuwsbrieven aan de kant. 
Revisie 
1 x resoluut: “Altijd meteen openen, lezen en archiveren.” 1 x doet een poging om ze te lezen 
(“Je moet ze immers wel lezen”) en schakelt eventueel hulp in. 1 x schuift 
slechtnieuwsbrieven aan de kant. 

 

	
   	
  


59 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  VI:	
  Resultaten	
  plus-­‐min	
  methode	
  
	
  

Opmerking Actie 
Briefhoofd  
Er is te weinig ruimte tussen de persoonsgegevens en het onderwerp. 
Zo valt het onderwerp minder op. 

Gebruikt als 
manipulatie in 
hoofdonderzoek; 
ruimte. 

Kopje: Raar onderbuikgevoel. Ik word er financieel slechter van. 
‘Wijziging’ klinkt beter. 
 

Onderwerpregel is 
aangepast: 
Vermindering 
AOW-toeslag 

Een proefpersoon vond het briefhoofd verwarrend en onoverzichtelijk. 
Het zou duidelijker zijn wanneer de gegevens (datum, servicenummer, 
behandeld door en correspondentienummer) onder elkaar zouden 
staan.  
 

Niet veranderd. 
Opmerking komt 
weinig voor en/of is 
niet relevant. 

Begrijp niet wat AOW-pensioen is, AOW krijg je toch van de 
overheid en je pensioen van het pensioenfonds. 
 

De AOW heet het 
AOW-pensioen, dus 
het is zo gelaten. 

Één proefpersonen vond de brief met blokjes fijner ogen. Ze vond de 
brief dan overzichtelijker en minder intimiderend door de hoeveelheid 
tekst. 
 

Gebruikt als 
manipulatie in 
hoofdonderzoek; 
ruimte. 

Aanhef   
Heer/mevrouw is raar. Ze weten alles van je, maar niet je geslacht. 5x 
 

Gebruikt als 
manipulatie in 
hoofdonderzoek; 
bejegening. 

Inleiding   
De informatie in de inleiding lijkt meer een soort 
achtergrondinformatie. Ik heb drie alinea’s nodig om achter de 
werkelijke boodschap te komen. De belangrijkste zin (‘Dit betekent 
dat…’) is ondergesneeuwd. De inleiding is niet ‘to the point’. Het is 
een informatieve brief, dus ‘opwarmertjes’ zijn niet nodig. Ik wil 
meteen weten waar het over gaat. 4x 
 

Aangepast: eerste 
zin is inhoudelijk 
gemaakt. 

Slechtnieuwsalinea. Komt vooral door de zin ‘Dit betekent dat u in 
deze periode teveel toeslag heeft ontvangen’. 2x 
 

Niet veranderd. 
Opmerking komt 
weinig voor en/of is 
niet relevant. 

Het wekt de indruk dat het gebruik van de verouderde 
inkomensgegevens de schuld is van de SVB. 2x 
 

Aangepast: ‘echter’ 
is uit de zin gehaald. 

De zin die begint met ‘omdat’ is raar, heeft altijd geleerd dat zinnen 
niet met voegwoorden mogen beginnen. 
 

Aangepast: ‘omdat’ 
is weggehaald. 

In het eerste stuk zeggen jullie dat zal verrekend worden met je AOW-
pensioen vanaf oktober. En in het derde deel zeggen jullie meerdere 
maanden, dat zou hier opgenomen moeten worden. Dus het liefst wat 
extra uitleg. 

Niet veranderd. 
Opmerking komt 
weinig voor en/of is 
niet relevant. 

Ik vind de zaken verwarrend, het gaat over inkomsten niet pensioen en 
onafhankelijk over AOW. Voor de rest wil ik vermelden dat er een 

De AOW heet het 
AOW-pensioen, dus 


60 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

verschil is tussen pensioen en AOW. Pensioen wordt betaald door 
pensioenfondsen die dat beleggen en AOW wordt via het omslag 
stelsel direct uitgekeerd aan alle bejaarden in Nederland. Dit bedrag is 
niet genoeg, de staat moet daar miljoenen per jaar bijleggen. Voor de 
rest is het een vast bedrag wat men aan AOW krijgt.  
 

het is zo gelaten. 

Tekst komt niet zakelijk over 2x Aangepast: ‘Dit 
betekent’ vervangen 
door ‘dit heeft als 
gevolg gehad’ 

Toeslag vanaf oktober 2011  
 
Het is geen brief voor oude mensen. Zij hebben waarschijnlijk meer 
moeite om de tekst te begrijpen. De verrekening komt hier raar over. 
Het staat wel in de inleiding, maar het is ingesneeuwd. 
 

Aangepast: zin over 
verrekening is uit de 
alinea gehaald. 

Laatste twee zinnen lopen niet lekker. Je struikelt bijvoorbeeld over 
‘teveel’. Dat belemmert mijn leestempo. 
 

Aangepast: zin is 
eruit gehaald. 

‘Gaan wij ervan uit’ straalt onzekerheid uit. Onlogisch, je weet niet 
precies waar je aan toe bent, want zij weten het blijkbaar niet zeker. 
Niet concreet genoeg. 4x 
 
 

Aangepast: 
vervangen door 
‘volgens onze 
gegevens’ 

‘Denk wel aan…’ klinkt een beetje betuttelend en schools. Net alsof 
ze er vanuit gaan dat je het vergeet. 3x 

Aangepast: zin is 
eruit gehaald. 

Bij het aangeven van het inkomen waar vanuit gegaan wordt zou het 
mooier zijn om het woord ‘gemiddeld’ ervoor te zetten. 
 

Niet veranderd. 
Opmerking komt 
weinig voor en/of is 
niet relevant. 

‘Gaan er vanuit’ zou beter zijn als er ‘hebben berekend’ of ‘uitgaande 
dat’ van gemaakt wordt. 
 

Aangepast: 
vervangen door 
‘volgens onze 
gegevens’ 

De laatste zin van deze alinea is overbodig Aangepast: zin is 
eruit gehaald. 

Algemeen weer negatief gevoel, omdat er “zomaar” ‘ergens vanuit 
gegaan wordt’ zonder overleg of wat dan ook 

Aangepast: zin is 
eruit gehaald. 

Bovendien niet duidelijk omdat het iets is wat al geweest is en nu 
verrekend wordt. Waarom en hoezo? Beetje vaag. 

Aangepast: zin is 
eruit gehaald. 

Inhoudelijk klopt het wel alleen is het de vraag of zij het goed hebben 
berekend. Het lijkt mij alleen dat het luttele bedrag van 600 euro per 
maand weinig invloed zou hebben op mijn AOW of pensioen. 

Niet veranderd. 
Opmerking komt 
weinig voor en/of is 
niet relevant. 

Verwarrend dat je zowel in de brief bedragen noemt als in een 
overzicht, bedragen gewoon in de brief zetten.  
 

Aangepast: de 
berekening is 
toegevoegd aan de 
brief. 

Niet duidelijk genoeg omdat er geen specifieke informatie in staat: 
“Het roept meer vragen op dan dat het informatie geeft.”  

Aangepast: de 
berekening is 
toegevoegd aan de 
brief. 

Teveel toeslag ontvangen  
Vindt de volgorde van alinea 2 en 3 verkeerd om. 4x Niet aangepast: was 


61 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

 wel de bedoeling 
maar is misgegaan.  

Waarom is de betaling gespreid en heeft de respondent geen keuze 
bijvoorbeeld alles in een keer te betalen? 4x 
 

Aangepast: ‘volgens 
de 
standaardprocedure’ 
in de brief gezet. 

Er wordt heel veel informatie in weinig zinnen gegeven waardoor er 
vaker gelezen moet worden, het overzicht vervalt hierdoor een beetje. 
Ook omdat het niet helemaal duidelijk lijkt over welke periode het 
nou steeds gaat. 

Aangepast: alinea is 
ingekort en de 
betreffende periode 
is duidelijk 
benoemd.  

De zin ‘Dit bedrag verrekenen we in meerdere maanden’ mag 
weggelaten worden, is overbodig. 

Aangepast: ‘Dit 
bedrag verrekenen 
wij volgens de 
standaardprocedure 
in 12 maanden.’ 

de zin die begint met ‘daarom’ niet lekker lopen en ook niet zakelijk. 
Zij stelt iets voor als ‘met als gevolg dat…’ 

Aangepast: zin is 
omgebouwd. 

De alinea is langer dan nodig, doordat er informatie herhaald wordt. 
2x 
 

Aangepast: de alinea 
is ingekort. 

Had deze berekening liever eerder in de brief gezien. 2x Aangepast: 
berekening AOW-
toeslag staat eerder 
in de brief. 

Loonstrookjes of uitkeringsspecificaties opsturen  
Het noemen van verschillende maanden is verwarrend. Je denkt: ‘He? 
Het ging toch over april-september?’ Er ontbreekt een bruggetje 
tussen deze alinea en de voorgaande tekst. Suggestie: ‘Om niet weer 
de toeslag aan te passen, zouden wij graag alle loonstroken hebben 
over de periode’ in plaats van de bestaande zin ‘Wij willen graag 
weten…’ 
 
 

Aangepast: ‘om in 
de toekomst te 
voorkomen dat u te 
veel of te weinig 
toeslag krijgt,…’  

Verander ‘tot maart’ in ‘tot en met maart’ 
 

Aangepast zoals 
voorgesteld.  

Verander ‘wij vragen u om kopieën te bewaren’ in het bewaren van de 
originele loonstrookjes etc. en stel dat er in april van volgend jaar 
gevraagd gaat worden om kopieën hiervan. 
 

Aangepast zoals 
voorgesteld. 

De zinnen in deze alinea zijn te lang. Aangepast: eerste 
zin is ingekort. 

Wordt als een hele negatieve, vervelende en wantrouwende alinea 
gezien. Want waarom moeten er allerlei dingen bewezen worden? 
Bovendien wordt aangehaald dat de 65+er hier afhaakt, want er moet 
vanalles bewaard en gekopieerd worden en ontzettend veel moeite 
gedaan worden. 4x 
 

Aangepast: 
relevantie voor de 
ontvanger is extra  
benadrukt.  

Loonstrookjes hoef je naar mijn idee niet te bewaren omdat als je je 
loonstrook van december bewaart alles daarin staat. Uitdraai van je 
jaaropgave staat ook op deze loonstrook. 

Niet veranderd. 
Opmerking komt 
weinig voor en/of is 
niet relevant. 

Wijziging inkomen  
De informatie in deze zin zie ik liever puntsgewijs aangegeven. De Niet aangepast: 


62 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

eerste zin is te lang. Zet hier bijvoorbeeld:  
Geeft u het binnen zes weken door als: 

o Uw partner voor maart 2012 andere inkomsten krijgt 
o De inkomsten van uw partner blijven veranderen 
o Uw partner een extra betaling krijgt  

 3x 
 

vraagstelling is 
functioneel, 
opsomming is 
moeilijk te maken. 

Had veel korter gekund, het waarom van deze alinea is al verklaard in 
bovenstaande alinea’s. 
 

Aangepast: alinea is 
samengevoegd met 
voorgaande alinea. 

Er onstaat wat verwarring omdat in de alinea hiervoor al gesproken is 
over het bijhouden en doorgeven van wijzigingen. De informatie hier 
is dubbelop 2x 

Aangepast: alinea is 
samengevoegd met 
voorgaande alinea.  

Meer informatie  
‘Misschien kunnen wij uw bezwaar wegnemen’ komt nogal 
agressief/hautain over. 2x 
 

Niet aangepast: er 
werd ook positief op 
gereageerd. 

Ik mis een zin als ‘Hopelijk bent u voldoende geïnformeerd’ en een 
samenvatting. 

Niet veranderd. 
Opmerking komt 
weinig voor en/of is 
niet relevant. 

Het bezwaarschrift kan beter apart. Het kopje is nu niet juist. Benoem 
het bijvoorbeeld ‘Contact’ o.i.d. 
Elke dag bereikbaar lijkt mij een foutje.  
 

Aangepast: alinea is 
gesplitst in een 
kopje ‘Bezwaar?’ en 
een kopje ‘Vragen?’ 
en ‘dag’ is 
‘werkdag’ 
geworden. 

Combineer het bellen met de openingstijden, nu lijkt het of er 
openingstijden voor de e-mail zijn. 2x 
 

Aangepast zoals 
voorgesteld. 

Ook hier had de opsomming even puntsgewijs gekund t.b.v. het 
overzicht. 
 

Niet veranderd. 
Opmerking komt 
weinig voor en/of is 
niet relevant. 

Een proefpersoon geeft aan dat hij de opmaak juist onduidelijk vindt 
en niet professioneel vindt overkomen. De bolletjes zou hij dan ook 
weglaten 

Aangepast: bolletjes 
zijn weggelaten en 
alinea is gesplitst. 

Afsluiting   
Daarnaast ontbreekt er een handtekening. Niet veranderd. 

Opmerking komt 
weinig voor en/of is 
niet relevant. 

 

	
   	
  


63 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  VII:	
  Revisie	
  naar	
  aanleiding	
  van	
  de	
  plus-­‐min	
  methode	
  
	
  

 
  

  

  

  

Vestiging Deventer 
Postbus 1000 

7400 GG Deventer 

Bezoekadres: 

Snipperlingsdijk 2 

Telefoon (0570) 50 60 20 

Fax (0570) 50 60 09 

www.svb.nl A.A. Jansen 

Bachstraat 4 

1111 AA  ALMERE 

 

 

 

 

 

 

 
datum 

15 september 2011 
burgerservicenummer 

123456789 
behandeld door 

Dhr. B. Pietersen 
Correspondentienummer 

142.554.731/1912HBK 

 

  

Onderwerp: Vermindering AOW-toeslag 

 

Geachte mevrouw Jansen, 

 

Met deze brief willen wij u informeren over de vermindering van uw AOW-toeslag. Het inkomen van 

uw partner is in april 2011 veranderd. Daarom wijzigt ook de toeslag op uw AOW-pensioen. Vanaf 

april 2011 tot en met september 2011 hebben we gebruik gemaakt van de oude inkomensgegevens van 

uw partner. Dit heeft als gevolg gehad dat u in deze periode te veel toeslag heeft ontvangen. Daarom 

zal dit bedrag vanaf oktober 2011 verrekend worden. In deze brief leest u wat er precies voor u 

verandert.  

 

Uw toeslag vanaf oktober 2011 

Volgens onze gegevens heeft uw partner een inkomen van €600,00 bruto per maand. Vanaf oktober 

2011 krijgt u daarom €750,00 netto aan AOW-pensioen plus €150,00 netto aan toeslag. Dit komt neer 

op €900,00 netto aan AOW-pensioen plus toeslag. Vanaf april 2011 tot en met september 2011 hebben 

wij gebruik gemaakt van de oude inkomensgegevens van uw partner. Berekend op een inkomen van 

€520,00 bruto per maand kreeg u daarom €750,00 netto aan AOW-pensioen plus €170,00 netto aan 

toeslag. Dit betekent dat u vanaf oktober 2011 €20,00 netto per maand minder aan toeslag zult 

ontvangen.  

 


64 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Te veel toeslag ontvangen 

In totaal heeft u vanaf april 2011 tot en met september 2011 €121,00 bruto te veel toeslag op uw 

AOW-pensioen ontvangen. Dit bedrag verrekenen wij volgens de standaardprocedure in 12 maanden. 

Vanaf oktober 2011 houden wij daarom elf maanden lang €10,00 en de laatste maand €11,00 in op uw 

AOW-pensioen.  

 

Inkomensgegevens doorgeven 

Het inkomen van uw partner is mogelijk niet iedere maand hetzelfde. Om in de toekomst te 

voorkomen dat u te veel of te weinig toeslag krijgt, vragen wij u om alle loonstroken of 

uitkeringsspecificaties over de periode oktober 2011 tot en met maart 2012 te bewaren. In april 2012 

zullen wij u vragen kopieën hiervan naar ons op te sturen.  

 

Krijgt uw partner echter in de tussentijd andere inkomsten, veranderen de inkomsten van uw partner 

blijvend, of krijgt uw partner een extra betaling? Geeft u dit dan binnen zes weken aan ons door. We 

bekijken dan opnieuw hoeveel toeslag u krijgt. Hiermee voorkomt u dat wij u te veel of te weinig 

toeslag betalen en achteraf een verrekening moeten uitvoeren.  

 

Bezwaar? 

Bent u het niet eens met bovenstaande gegevens over uw AOW-pensioen? Belt u dan eerst met de 

SVB. Misschien kunnen wij uw bezwaar wegnemen. Mochten wij er samen niet uitkomen, dan kunt u 

alsnog een bezwaarschrift sturen.  

 

Vragen? 

U kunt bellen naar (0570) 50 60 09. Wij zijn elke werkdag bereikbaar van 08.00 tot 17.00. U kunt ons 

ook een e-mail sturen. Kijkt u daarvoor op: www.svb.nl/aow onder ‘Contact’. 

 

Met vriendelijke groet, 

 

Dhr. B. Pietersen 

Sociale Verzekeringsbank 

	
   	
  


65 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  VIII:	
  versie	
  met	
  en	
  versie	
  zonder	
  schema	
  
	
  

Versie met schema: 

	
  

 
  

  

  

  

Vestiging Deventer 
Postbus 1000 

7400 GG Deventer 

Bezoekadres: 

Snipperlingsdijk 2 

Telefoon (0570) 50 60 20 

Fax (0570) 50 60 09 

www.svb.nl A.A. Jansen 

Bachstraat 4 

1111 AA  ALMERE 

 

 

 

 

 

 

 
datum 

15 september 2011 
burgerservicenummer 

123456789 
behandeld door 

Dhr. B. Pietersen 
Correspondentienummer 

142.554.731/1912HBV06 

 

  

Onderwerp: Vermindering van uw AOW-toeslag 

 

Geachte mevrouw Jansen, 

 

Met deze brief willen wij u informeren over de vermindering van uw AOW-toeslag. Het inkomen van 

uw partner is in april 2011 veranderd. Daarom wijzigt ook de toeslag op uw AOW-pensioen. Vanaf 

april 2011 tot en met september 2011 hebben we gebruik gemaakt van de oude inkomensgegevens van 

uw partner. Dit heeft als gevolg gehad dat u in deze periode te veel toeslag heeft ontvangen. Daarom 

zal dit bedrag vanaf oktober 2011 verrekend worden. In deze brief leest u wat er precies voor u 

verandert.  

 

Uw toeslag vanaf oktober 2011 

Volgens onze gegevens heeft uw partner een inkomen van €600,00 bruto per maand. Vanaf oktober 

2011 krijgt u daarom €750,00 netto AOW-pensioen plus €150,00 netto toeslag. Dit komt neer op 

€900,00 netto AOW-pensioen inclusief toeslag. Vanaf april 2011 tot en met september 2011 hebben 

wij gebruik gemaakt van de oude inkomensgegevens van uw partner. Berekend op een inkomen van 

€520,00 bruto per maand kreeg u daarom €750,00 netto AOW-pensioen plus €170,00 netto toeslag. 

Dit betekent dat u vanaf oktober 2011 €20,00 netto per maand minder toeslag zult ontvangen.  


66 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

 

 

 

Schematische weergave toeslag op AOW-pensioen vanaf oktober 2011 

 Inkomen partner  
per maand (bruto) 

AOW-pensioen  
per maand (netto) 

AOW-toeslag  
per maand (netto) 

April 2011 t/m september 2011 €520,00 €750,00 €170,00 

Vanaf oktober 2011 €600,00 €750,00 €150,00 

 

 

U heeft te veel toeslag ontvangen 

In totaal heeft u vanaf april 2011 tot en met september 2011 €121,00 bruto te veel toeslag op uw 

AOW-pensioen ontvangen. Dit bedrag verrekenen wij volgens de standaardprocedure in 12 maanden. 

Vanaf oktober 2011 houden wij daarom elf maanden lang €10,00 en de laatste maand €11,00 in op uw 

AOW-pensioen.  

 

Inkomensgegevens van uw partner doorgeven 

Het inkomen van uw partner is mogelijk niet iedere maand hetzelfde. Om in de toekomst te 

voorkomen dat u te veel of te weinig toeslag krijgt, vragen wij u om alle loonstroken of 

uitkeringsspecificaties over de periode oktober 2011 tot en met maart 2012 te bewaren. In april 2012 

zullen wij u vragen kopieën hiervan naar ons op te sturen.  

 

Krijgt uw partner echter in de tussentijd andere inkomsten, veranderen de inkomsten van uw partner 

blijvend, of krijgt uw partner een extra betaling? Geeft u dit dan binnen zes weken aan ons door. We 

bekijken dan opnieuw hoeveel toeslag u krijgt. Hiermee voorkomt u dat wij u te veel of te weinig 

toeslag betalen en achteraf een verrekening moeten uitvoeren.  

 

Bezwaar? 

Bent u het niet eens met bovenstaande gegevens over uw AOW-pensioen? Belt u dan eerst met de 

SVB. Misschien kunnen wij uw bezwaar wegnemen. Mochten wij er samen niet uitkomen, dan kunt u 

alsnog een bezwaarschrift sturen.  

 

Vragen? 

U kunt bellen naar (0570) 50 60 09. Wij zijn elke werkdag bereikbaar van 08.00 tot 17.00. U kunt ons 

ook een e-mail sturen. Kijkt u daarvoor op: www.svb.nl/aow onder ‘Contact’. 

 

Met vriendelijke groet, 


67 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

 

Dhr. B. Pietersen 

Sociale Verzekeringsbank 

  


68 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Versie zonder schema: 

 

 
  

  

  

  

Vestiging Deventer 
Postbus 1000 

7400 GG Deventer 

Bezoekadres: 

Snipperlingsdijk 2 

Telefoon (0570) 50 60 20 

Fax (0570) 50 60 09 

www.svb.nl A.A. Jansen 

Bachstraat 4 

1111 AA  ALMERE 

 

 

 

 

 

 

 
datum 

15 september 2011 
burgerservicenummer 

123456789 
behandeld door 

Dhr. B. Pietersen 
Correspondentienummer 

142.554.731/1912HBV05 

 

  

Onderwerp: Vermindering van uw AOW-toeslag 

 

Geachte mevrouw Jansen, 

 

Met deze brief willen wij u informeren over de vermindering van uw AOW-toeslag. Het inkomen van 

uw partner is in april 2011 veranderd. Daarom wijzigt ook de toeslag op uw AOW-pensioen. Vanaf 

april 2011 tot en met september 2011 hebben we gebruik gemaakt van de oude inkomensgegevens van 

uw partner. Dit heeft als gevolg gehad dat u in deze periode te veel toeslag heeft ontvangen. Daarom 

zal dit bedrag vanaf oktober 2011 verrekend worden. In deze brief leest u wat er precies voor u 

verandert.  

 

Uw toeslag vanaf oktober 2011 

Volgens onze gegevens heeft uw partner een inkomen van €600,00 bruto per maand. Vanaf oktober 

2011 krijgt u daarom €750,00 netto AOW-pensioen plus €150,00 netto toeslag. Dit komt neer op 

€900,00 netto AOW-pensioen inclusief toeslag. Vanaf april 2011 tot en met september 2011 hebben 

wij gebruik gemaakt van de oude inkomensgegevens van uw partner. Berekend op een inkomen van 

€520,00 bruto per maand kreeg u daarom €750,00 netto AOW-pensioen plus €170,00 netto toeslag. 

Dit betekent dat u vanaf oktober 2011 €20,00 netto per maand minder toeslag zult ontvangen.  

 

 


69 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

U heeft te veel toeslag ontvangen 

In totaal heeft u vanaf april 2011 tot en met september 2011 €121,00 bruto te veel toeslag op uw 

AOW-pensioen ontvangen. Dit bedrag verrekenen wij volgens de standaardprocedure in 12 maanden. 

Vanaf oktober 2011 houden wij daarom elf maanden lang €10,00 en de laatste maand €11,00 in op uw 

AOW-pensioen.  

 

Inkomensgegevens van uw partner doorgeven 

Het inkomen van uw partner is mogelijk niet iedere maand hetzelfde. Om in de toekomst te 

voorkomen dat u te veel of te weinig toeslag krijgt, vragen wij u om alle loonstroken of 

uitkeringsspecificaties over de periode oktober 2011 tot en met maart 2012 te bewaren. In april 2012 

zullen wij u vragen kopieën hiervan naar ons op te sturen.  

 

Krijgt uw partner echter in de tussentijd andere inkomsten, veranderen de inkomsten van uw partner 

blijvend, of krijgt uw partner een extra betaling? Geeft u dit dan binnen zes weken aan ons door. We 

bekijken dan opnieuw hoeveel toeslag u krijgt. Hiermee voorkomt u dat wij u te veel of te weinig 

toeslag betalen en achteraf een verrekening moeten uitvoeren.  

 

Bezwaar? 

Bent u het niet eens met bovenstaande gegevens over uw AOW-pensioen? Belt u dan eerst met de 

SVB. Misschien kunnen wij uw bezwaar wegnemen. Mochten wij er samen niet uitkomen, dan kunt u 

alsnog een bezwaarschrift sturen.  

 

Vragen? 

U kunt bellen naar (0570) 50 60 09. Wij zijn elke werkdag bereikbaar van 08.00 tot 17.00. U kunt ons 

ook een e-mail sturen. Kijkt u daarvoor op: www.svb.nl/aow onder ‘Contact’. 

 

Met vriendelijke groet, 

 

Dhr. B. Pietersen 

Sociale Verzekeringsbank 

	
  

 

	
  

	
  

	
   	
  


70 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  IX:	
  De	
  instructie	
  en	
  vragenlijst	
  experimenteel	
  onderzoek	
  

 
Beste heer/mevrouw, 

 

Wij vragen uw medewerking aan ons Bacheloronderzoek dat wij uitvoeren aan de Universiteit 

Utrecht. Met behulp van dit onderzoek willen wij kijken hoe mensen brieven van zakelijke instanties 

behandelen en waarderen. De resultaten van dit onderzoek zullen leiden tot een advies aan instanties 

voor een verbetering van hun correspondentie met hun klanten.  

 

Het gaat hier om een tweeledig onderzoek. Als eerste zult u de brief 25 seconden te zien krijgen. Wij 

vragen u de brief te bekijken in de rol van meneer/mevrouw Jansen, een AOW-ontvanger. Let hierbij 

op dat de brief een voor- en achterkant heeft. U hoeft de brief inhoudelijk nog niet te lezen. Hierna 

verzoeken wij u een aantal vragen te beantwoorden. Bij de vragen geeft u uw reactie op een 

zevenpunts antwoordschaal met links de term zeer mee oneens en rechts de term zeer mee eens. Wij 

vragen u het cijfer te omcirkelen dat uw mening het beste weergeeft. Er zijn geen foute antwoorden 

mogelijk. Bijvoorbeeld: 

	
  

De brief is interessant 

zeer meer oneens 1 2 3 4 5 6 7 zeer meer eens 

 

De cijfers hebben de volgende betekenis: 

1. zeer mee oneens 
2. mee oneens 
3. enigszins mee oneens 
4. niet mee oneens, maar ook niet mee eens 
5. enigszins mee eens 
6. mee eens 
7. zeer mee eens 

 

In het tweede deel van het onderzoek vragen wij u de brief inhoudelijk te lezen in de rol van 

meneer/mevrouw Jansen, een AOW-ontvanger. Na het lezen volgen er wederom een aantal vragen. 

Ook deze vragen zult u grotendeels met een zevenpunts antwoordschaal beantwoorden. Ook hier 

willen wij u erop attenderen dat er geen foute antwoorden mogelijk zijn. Het onderzoek duurt 

ongeveer 15 minuten. Wij stellen uw medewerking zeer op prijs en danken u bij voorbaat daarvoor.  

 

Sven Akkermans, Rosa Dammers, Jennifer Davidse, Jessi Gruszka, Simon Haverschmidt, Joanneke de Jongh en 

Duco Kleinsmiede onder begeleiding van Dr. Hanny den Ouden, Dep. Nederlands, Taalbeheersing (V01) 


71 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Vragenlijst	
  na	
  de	
  eerste	
  indruk	
  van	
  de	
  brief	
  

De	
  volgende	
  vragen	
  gaan	
  over	
  de	
  eerste	
  indruk	
  die	
  u	
  van	
  de	
  brief	
  gekregen	
  heeft.	
  	
  

Denkt	
  u	
  niet	
  te	
  lang	
  over	
  het	
  antwoord	
  na.	
  	
  

	
  

Ik	
  heb	
  een	
  duidelijke	
  verwachting	
  waar	
  de	
  brief	
  over	
  gaat	
  	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

Toen	
  ik	
  de	
  brief	
  zag	
  was	
  het	
  onderwerp	
  me	
  meteen	
  duidelijk	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  	
  

De	
  brief	
  gaat	
  over	
  een	
  vermindering	
  van	
  de	
  AOW	
  toeslag	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

Bij	
  de	
  eerste	
  aanblik	
  keek	
  ik	
  direct	
  naar	
  de	
  afzender	
  van	
  de	
  brief	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

Ik	
  heb	
  als	
  eerste	
  gelet	
  op	
  de	
  tussenkopjes	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

Om	
  de	
  inhoud	
  van	
  de	
  brief	
  vast	
  te	
  stellen	
  las	
  ik	
  direct	
  de	
  eerste	
  alinea	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

Ik	
  zou	
  de	
  brief	
  meteen	
  helemaal	
  uit	
  willen	
  lezen	
   	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  brief	
  maakt	
  een	
  zorgvuldige	
  indruk	
   	
   	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  brief	
  is	
  overzichtelijk	
   	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  brief	
  is	
  op	
  mijn	
  persoonlijke	
  situatie	
  afgestemd	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  brief	
  is	
  logisch	
  opgebouwd	
  	
   	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  


72 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

De	
  lengte	
  van	
  de	
  brief	
  is	
  precies	
  goed	
  voor	
  mij	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  bedragen	
  in	
  de	
  brief	
  zijn	
  duidelijk	
  weergegeven	
   	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  afstand	
  tussen	
  de	
  alinea’s	
  maakt	
  de	
  brief	
  goed	
  leesbaar	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  brief	
  ziet	
  er	
  gestructureerd	
  uit	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  brief	
  komt	
  persoonlijk	
  over	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

Ik	
  ben	
  gemotiveerd	
  om	
  de	
  brief	
  te	
  lezen	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

De	
  brief	
  is	
  professioneel	
  

zeer	
  mee	
  oneens	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  6	
  	
  	
  7	
   zeer	
  mee	
  eens	
  

	
  

Geef	
  in	
  hele	
  minuten	
  aan	
  hoeveel	
  tijd	
  u	
  nodig	
  denkt	
  te	
  hebben	
  om	
  de	
  brief	
  te	
  begrijpen:	
  	
  

..……….	
  	
  minuten	
  

 

	
  
	
  
	
  
Leest	
  u	
  nu	
  de	
  brief	
  in	
  zijn	
  geheel	
  rustig	
  door. 


73 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Vragenlijst	
  na	
  het	
  lezen	
  van	
  de	
  brief	
  

U	
  heeft	
  nu	
  de	
  brief	
  in	
  zijn	
  geheel	
  gelezen.	
  Vindt	
  u	
  van	
  uzelf	
  dat	
  u	
  dat	
  grondig	
  of	
  oppervlakkig	
  heeft	
  
gedaan?	
  

Ik	
  heb	
  de	
  brief	
  

oppervlakkig	
  gelezen	
  	
   	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
   	
   grondig	
  gelezen	
  

	
  

Het	
  is	
  mogelijk	
  dat	
  de	
  brief	
  vragen	
  bij	
  u	
  oproept.	
  Hoe	
  groot	
  schat	
  u	
  de	
  kans	
  dat	
  u	
  de	
  volgende	
  
stappen	
  zult	
  ondernemen?	
  

Ik	
  wil	
  aanvullende	
  informatie	
  krijgen	
   	
   	
   	
   	
   	
   	
  

0	
  zeer	
  zeker	
  niet	
  

	
   	
   	
   	
   	
   	
   	
   	
   	
   0	
  waarschijnlijk	
  niet	
  

0	
  misschien	
  

0	
  waarschijnlijk	
  wel	
  

0	
  zeer	
  zeker	
  wel	
  

	
  

Ik	
  ga	
  contact	
  opnemen	
  met	
  de	
  Sociale	
  Verzekerings	
  Bank	
  voor	
  extra	
  informatie	
  	
  

0	
  zeer	
  zeker	
  niet	
  

0	
  waarschijnlijk	
  niet	
  

0	
  misschien	
  

0	
  waarschijnlijk	
  wel	
  

0	
  zeer	
  zeker	
  wel	
  

	
  

Met	
  de	
  volgende	
  vragen	
  wordt	
  uw	
  mening	
  over	
  de	
  brief	
  gevraagd.	
  U	
  mag	
  de	
  brief	
  erbij	
  houden	
  bij	
  
het	
  beantwoorden	
  van	
  de	
  vragen.	
  

Ik	
  vind	
  de	
  brief	
  

warrig	
   	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   duidelijk	
  

sympathiek	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   onvriendelijk	
  

professioneel	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   onprofessioneel	
  


74 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Ik	
  vind	
  de	
  brief	
  

afwisselend	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   eentonig	
  

logisch	
  opgebouwd	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   onlogisch	
  opgebouwd	
  

afstandelijk	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   uitnodigend	
  

goed	
  geschreven	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   slecht	
  geschreven	
  

eenvoudig	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   complex	
  

rustig	
   	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   druk	
  

prettig	
  leesbaar	
  	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   vervelend	
  om	
  te	
  lezen	
  

bondig	
   	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   omslachtig	
  

persoonlijk	
   	
   1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
   	
   onpersoonlijk	
  

	
  

De	
  lengte	
  van	
  de	
  brief	
  is	
  precies	
  goed	
  voor	
  mij	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  

De	
  schrijver	
  behandelt	
  mij	
  met	
  respect	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  

De	
  boodschap	
  wordt	
  helder	
  beschreven	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  bedragen	
  in	
  de	
  brief	
  zijn	
  duidelijk	
  weergegeven	
   	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  schrijver	
  van	
  de	
  brief	
  lijkt	
  mij	
  deskundig	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  schrijver	
  neemt	
  me	
  serieus	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  alinea's	
  zijn	
  te	
  lang	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  afsluiting	
  van	
  de	
  brief	
  is	
  zakelijk	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  


75 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Het	
  aantal	
  bedragen	
  in	
  de	
  brief	
  maakt	
  het	
  lezen	
  lastig	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  afstand	
  tussen	
  de	
  alinea’s	
  maakt	
  de	
  brief	
  goed	
  leesbaar	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
Na	
  het	
  lezen	
  van	
  de	
  brief	
  weet	
  ik	
  wat	
  er	
  in	
  mijn	
  situatie	
  verandert	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  onderwerpregel	
  is	
  informatief	
  	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  bedragen	
  worden	
  warrig	
  weergegeven	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  opbouw	
  van	
  de	
  brief	
  is	
  plezierig	
  	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  schrijver	
  van	
  de	
  brief	
  komt	
  geloofwaardig	
  over	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  formulering	
  van	
  de	
  tussenkopjes	
  vind	
  ik	
  afstandelijk	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  weergave	
  van	
  de	
  bedragen	
  is	
  omslachtig	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  hoeveelheid	
  kopjes	
  maakt	
  het	
  geheel	
  rommelig	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
Ik	
  voel	
  me	
  aangesproken	
  door	
  de	
  aanhef	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
De	
  indeling	
  van	
  de	
  brief	
  is	
  goed	
  
	
  

zeer	
  mee	
  oneens	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  1	
  	
  	
  2	
  	
  	
  3	
  	
  	
  4	
  	
  	
  5	
  	
  	
  6	
  	
  	
  7	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  zeer	
  mee	
  eens	
  
	
  
	
  

Deze	
  brief	
  krijgt	
  van	
  mij	
  het	
  volgende	
  rapportcijfer:	
  	
  ……..	
  	
  	
  	
  	
  	
   (1	
  is	
  zeer	
  slecht,	
  10	
  is	
  zeer	
  goed)	
  

	
  


76 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Wij	
  vragen	
  u	
  ten	
  slotte	
  nog	
  enkele	
  persoonlijke	
  gegevens	
  in	
  te	
  vullen.	
  

	
  
Mijn	
  leeftijd	
  is	
  	
   	
   	
   ...............	
  jaar	
  
	
  
Ik	
  ben	
  een	
  	
  	
  	
  	
  	
   	
   	
   0	
  man	
  	
  	
  	
  	
  	
  	
  	
  	
  0	
  vrouw	
  
	
  
De	
  hoogste	
  opleiding	
  die	
  ik	
  heb	
  afgerond,	
  is:	
  
0	
   Lager	
  of	
  basisonderwijs	
  
0	
   Voorbereidend	
  beroepsonderwijs	
  (VMBO,	
  LTS,	
  huishoudschool)	
  
0	
   Middelbaar	
  voortgezet	
  onderwijs	
  (MAVO,	
  HAVO,	
  Mulo)	
  
0	
   Hoger	
  voortgezet	
  onderwijs	
  (VWO,	
  Gymnasium,	
  Atheneum,	
  HBS)	
  
0	
   Middelbaar	
  beroepsonderwijs	
  (MBO,	
  MTS,	
  MEAO	
  e.d.)	
  
0	
   Hoger	
  beroepsonderwijs	
  (HEAO,	
  HBOv	
  e.d.)	
  
0	
   Universiteit	
  (WO)	
  
	
  
Het	
  afgelopen	
  jaar	
  heb	
  ik	
  contact	
  gehad	
  met	
  de	
  Sociale	
  Verzekerings	
  Bank	
   	
   ja/nee	
  
	
  
	
  

	
  

	
  

	
  

	
  

Wij	
  danken	
  u	
  hartelijk	
  voor	
  uw	
  medewerking. 

	
   	
  


77 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  X:	
  Draaiboek	
  vragen	
  eerste	
  indruk	
  
 

Algemeen: 
1.De brief is professioneel 
2. De brief maakt een zorgvuldige indruk 
 
Verwachting: 
1. De brief gaat over een vermindering van de AOW toeslag 
2. Ik heb een duidelijke verwachting waar de brief over gaat 
3. Toen ik de brief zag was het onderwerp me meteen duidelijk 
4. Geef in hele minuten aan hoeveel tijd u nodig denkt te hebben om de brief te begrijpen 
 
Motivatie tot lezen: 
1. Ik zou de brief meteen helemaal uit willen lezen  
2. Ik ben gemotiveerd om de brief te lezen 
 
Layout: 
1. De brief is overzichtelijk  
2. De brief is logisch opgebouwd  
3. De lengte van de brief is precies goed voor mij 
4. De bedragen in de brief zijn duidelijk weergegeven   
5. De afstand tussen de alinea’s maakt de brief goed leesbaar 
6. De brief ziet er gestructureerd uit 
 
Persoonlijk: 
1. De brief is op mijn persoonlijke situatie afgestemd 
2. De brief komt persoonlijk over 
 
 
 
	
  
	
   	
  


78 Bouwen aan brieven                                                                                                                 Juni 2012 

	
  

Bijlage	
  XX:	
  Draaiboek	
  vragen	
  na	
  het	
  lezen	
  

	
  
Waardering structuur:  
1. De opbouw van de brief is plezierig 
2. De indeling van de brief is goed 
 
 
Waardering begrijpelijkheid: 
1. Ik vind de brief warrig – duidelijk  
2. Ik vind de brief goed geschreven – slecht geschreven 
3. Ik vind de brief eenvoudig – complex 
4. Ik vind de brief bondig – omslachtig 
5. De boodschap wordt helder beschreven 
6. Na het lezen van de brief weet ik wat er in mijn situatie verandert 
 
Imago van de schrijver:  
1. Ik vind de brief professioneel – onprofessioneel  
2. De schrijver behandelt mij met respect 
3. De schrijver van de brief lijkt mij deskundig 
4. De schrijver neemt me serieus 
5. De schrijver van de brief komt geloofwaardig over 
 
Ruimte:  
1. Ik vind de brief logisch opgebouwd – onlogisch opgebouwd 
2. Ik vind de brief rustig – druk  
3. De lengte van de brief is precies goed voor mij 
4. De alinea's zijn te lang 
5. De afstand tussen de alinea’s maakt de brief goed leesbaar 
6. De hoeveelheid kopjes maakt het geheel rommelig 
 
Schema 
1. De bedragen in de brief zijn duidelijk weergegeven  
2. Het aantal bedragen in de brief maakt het lezen lastig 
3. De bedragen worden warrig weergegeven 
4. De weergave van de bedragen is omslachtig 
 
Bejegening: 
1. Ik vind de brief sympathiek – onvriendelijk 
2. Ik vind de brief afstandelijk – uitnodigend  
3. Ik vind de brief persoonlijk – onpersoonlijk 
4. De afsluiting van de brief is zakelijk 
5. De onderwerpregel is informatief 
6. De formulering van de tussenkopjes vind ik afstandelijk 
 
	
  


